8.3 Onsite Power Systems ### 8.3.1 AC Power Systems # 8.3.1.1 Description The onsite ac power system is a non-Class 1E system comprised of a normal, preferred, maintenance and standby power supplies. The normal, preferred, and maintenance power supplies are included in the main ac power system. The standby power is included in the onsite standby power system. The Class 1E and non-Class 1E 208/120 Vac instrumentation power supplies are described in subsection 8.3.2 as a part of uninterruptible power supply in the dc power systems. ### 8.3.1.1.1 Onsite AC Power System The main ac power system is a non-Class 1E system and does not perform any safety-related functions. It has nominal bus voltage ratings of 6.9 kV, 480 V, 277 V, 208 V, and 120 V. Figure 8.3.1-1 shows the main generator, transformers, feeders, buses, and their connections. The ratings of major ac equipment are listed in Table 8.3.1-3. During power generation mode, the turbine generator normally supplies electric power to the plant auxiliary loads through the unit auxiliary transformers. The plant is designed to sustain a load rejection from 100 percent power with the turbine generator continuing stable operation while supplying the plant house loads. The load rejection feature does not perform any safety function. During plant startup, shutdown, and maintenance the generator breaker remains open. The main ac power is provided by the preferred power supply from the high-voltage switchyard (switchyard voltage is site-specific) through the plant main stepup transformers and two unit auxiliary transformers. Each unit auxiliary transformer supplies power to about 50 percent of the plant loads. A maintenance source is provided to supply power through two reserve auxiliary transformers. The maintenance source and the associated reserve auxiliary transformers primary voltage are site specific. The reserve auxiliary transformers are sized so that it can be used in place of the unit auxiliary transformers. The two unit auxiliary transformers have two identically rated 6.9 kV secondary windings. The third unit auxiliary transformer is a two winding transformer sized to accommodate the electric boiler and site-specific loads. Secondaries of the auxiliary transformers are connected to the 6.9 kV switchgear buses by nonsegregated phase buses. The primary of the unit auxiliary transformer is connected to the main generator isolated phase bus duct tap. The 6.9 kV switchgear designation, location, connection, and connected loads are shown in Figure 8.3.1-1. The buses tagged with odd numbers (ES1, ES3, etc.) are connected to one unit auxiliary transformer and the buses tagged with even numbers (ES2, ES4, etc.) are connected to the other unit auxiliary transformer. ES7 is connected to the maintenance source through normally open circuit breakers connecting the bus to the reserve auxiliary transformer. ES7 is not connected to the maintenance source. Bus transfer to the maintenance source is manual or automatic through a fast bus transfer scheme. The arrangement of the 6.9 kV buses permits feeding functionally redundant pumps or groups of loads from separate buses and enhances the plant operational flexibility. The 6.9 kV switchgear powers large motors, and the load center transformers. There are two switchgear (ES1 and ES2) located in the annex building, and five (ES3, ES4, ES5, ES6, and ES7) in the turbine building. The main stepup transformers have protective devices for sudden pressure, neutral overcurrent, and differential current. The unit auxiliary transformers have protective devices for sudden pressure, overcurrent, differential current, and neutral overcurrent. The isophase bus duct has ground fault protection. If these devices sense a fault condition the following actions will be automatically taken: - Trip high-side (grid) breaker - Trip generator breaker - Trip exciter field breaker - Trip the 6.9 kV buses connected to the faulted transformer - Initiate a fast bus transfer of ES1-ES6 6.9kV busses ES1-ES6. The reserve auxiliary transformers have protective devices for sudden pressure, overcurrent, and differential current. The reserve auxiliary transformers protective devices trip the reserve supply breaker and any 6.9 kV buses connected to the reserve auxiliary transformers. The onsite standby power system powered by the two onsite standby diesel generators supplies power to selected loads in the event of loss of normal, and preferred ac power supplies followed by a fast bus transfer to the reserve auxiliary transformers. Those loads that are priority loads for defense-in-depth functions based on their specific functions (permanent nonsafety loads) are assigned to buses ES1 and ES2. These plant permanent nonsafety loads are divided into two functionally redundant load groups (degree of redundancy for each load is described in the sections for the respective systems). Each load group is connected to either bus ES1 or ES2. Each bus is backed by a non-Class 1E onsite standby diesel generator. In the event of a loss of voltage on these buses, the diesel generators are automatically started and connected to the respective buses. In the event of a fast bust transfer, the diesel connection to the bus is delayed such that the fast bus and residual transfer is allowed to initiate. The source incoming breakers on switchgear ES1 and ES2 are interlocked to prevent inadvertent connection of the onsite standby diesel generator and preferred/maintenance ac power sources to the 6.9 kV buses at the same time. The diesel generator, however, is capable of being manually paralleled with the preferred or reserve power supply for periodic testing. Design provisions protect the diesel generators from excessive loading beyond the design maximum rating, should the preferred power be lost during periodic testing. The control scheme, while protecting the diesel generators from excessive loading, does not compromise the onsite power supply capabilities to support the defense-in-depth loads. See subsection 8.3.1.1.2 for starting and load sequencing of standby diesel generators. The reactor coolant pumps (RCPs) are powered from the four switchgear buses located in the turbine building, one RCP per bus. Variable-speed drives are provided for RCP startup and for RCP operation when the reactor trip breakers are open. During normal power operation (reactor trip breakers are closed), 60 Hz power is provided directly to the RCPs and the variable-speed drives are not connected. Each RCP is powered through two Class 1E circuit breakers connected in series. These are the only Class 1E circuit breakers used in the main ac power system for the specific purpose of satisfying the safety-related tripping requirement of these pumps. The reactor coolant pumps connected to a common steam generator are powered from two different unit auxiliary transformers. The bus assignments for the reactor coolant pumps are shown in Figure 8.3.1-1. The 480 V load centers supply power to selected 460 V motor loads and to motor control centers. Bus tie breakers are provided between two 480 V load centers each serving predominantly redundant loads. This intertie allows restoration of power to selected loads in the event of a failure or maintenance of a single load center transformer. The bus tie breakers are interlocked with the corresponding bus source incoming breakers so that one of the two bus source incoming breakers must be opened before the associated tie breaker is closed. Load center 71, associated with ES-7, does not have an equivalent match. The 480 V motor control centers supply power to 460 V motors not powered directly from load centers, while the 480/277 V, and 208/120 V distribution panels provide power for miscellaneous loads such as unit heaters, space heaters, and lighting system. The motor control centers also provide ac power to the Class 1E battery chargers for the Class 1E dc power system as described in subsection 8.3.2. Two ancillary ac diesel generators, located in the annex building, provide ac power for Class 1E post-accident monitoring, MCR lighting, MCR and I&C room ventilation, and pump power to refill the PCS water storage tank and the spent fuel pool, when all other sources of power are not available. Each ancillary ac generator output is connected to a distribution panel. The distribution panel is located in the room housing the diesel generators. The distribution panel has incoming and outgoing feeder circuit breakers as shown on Figure 8.3.1-3. The outgoing feeder circuit breakers are connected to cables which are routed to the divisions B and C voltage regulating transformers and to the PCS pumps. Each distribution panel has the following outgoing connections: - Connection for Class 1E voltage regulating transformer to power the post-accident monitoring loads, the lighting in the main control room, and ventilation in the main control room and divisions B and C I&C rooms. - Connection for PCS recirculation pump to refill the PCS water storage tank and the spent fuel pool. - Connection for local loads to support operation of the ancillary generator (lighting and fuel tank heating). - Temporary connection for a test load device (e.g., load resistor). See Figure 8.3.1-3 for connections to post-72-hour loads. #### 8.3.1.1.1.1 Electric Circuit Protection Protective relay schemes and direct acting trip devices on circuit breakers: - Provide safety of personnel - Minimize damage to equipment - Minimize system disturbances - Isolate faulted equipment and circuits from unfaulted equipment and circuits - Maintain (selected) continuity of the power supply Major types of protection systems employed for AP1000 include the following: ## Medium Voltage Switchgear #### **Differential Relaying** Each medium voltage switchgear bus is provided with a bus differential relay (device 87B) to protect against a bus fault. The actuation of this relay initiates tripping of the source incoming circuit
breaker and all branch circuit load breakers. The differential protection scheme employs high-speed relays. Motors rated 1500 hp and above are generally provided with a high dropout overcurrent relay (device 50D) for differential protection. #### **Overcurrent Relaying** To provide backup protection for the buses, the source incoming circuit breakers are equipped with an inverse time overcurrent protection on each phase and a residually connected inverse time ground overcurrent protection. Each medium voltage motor feeder breaker is equipped with a motor protection relay which provides protection against various types of faults (phase and ground) and abnormal conditions such as locked rotor and phase unbalance. Motor overload condition is annunciated in the main control room. Each medium voltage power feeder to a 480 V load center has a multifunction relay. The relay provides overcurrent protection on each phase for short circuit and overload, and an instantaneous overcurrent protection for ground fault. #### **Undervoltage Relaying** Medium voltage buses are provided with a set of three undervoltage relays (device 27B) which trip motor feeder circuit breakers connected to the bus upon loss of bus voltage using two-out-of-three logic to prevent spurious actuation. In addition, a protective device is provided on the line side of incoming supply breakers of buses ES1 and ES2 to initiate an alarm in the main control room if a sustained low or high voltage condition occurs on the utility supply system. The alarm is provided so that the operator can take appropriate corrective measures. #### 480-V Load Centers Each motor-feeder breaker in load centers is equipped with a trip unit which has long time, instantaneous, and ground fault tripping features. Overload condition of motors is annunciated in the main control room. The circuit breakers feeding the 480V motor control centers and other non-motor loads have long time, short time, and ground fault tripping features. Each load center bus has an undervoltage relay which initiates an alarm in the main control room upon loss of bus voltage. Load center transformers have transformer winding temperature relays (device 49T) which give an alarm on transformer overload. #### **480-V Motor Control Center** Motor control center feeders for low-voltage (460 V) motors have molded case circuit breakers (magnetic or motor circuit protectors) and motor starters. Motor starters are provided with thermal units (overload heaters) or current sensors. Other feeders have molded case circuit breakers with thermal and magnetic trip elements for overload and short circuit protection. Non-Class 1E ac motor operated valves are protected by thermal overload devices. Thermal overload devices are selected and sized so as to provide the necessary protection while minimizing the probability of spurious interruptions of valve actuation. ## 8.3.1.1.2 Standby AC Power Supply #### 8.3.1.1.2.1 Onsite Standby Diesel Generators Two onsite standby diesel generator units, each furnished with its own support subsystems, provide power to the selected plant nonsafety-related ac loads. Power supplies to each diesel generator subsystem components are provided from separate sources to maintain reliability and operability of the onsite standby power system. These onsite standby diesel generator units and their associated support systems are classified as AP1000 Class D, defense-in-depth systems. The onsite standby diesel generator function to provide a backup source of electrical power to onsite equipment needed to support decay heat removal operation during reduced reactor coolant system inventory, midloop, operation is identified as an important nonsafety-related function. The standby diesel generators are included in the Investment Protection Short-Term Availability Controls described in Section 16.3 and the Design Reliability Assurance Program described in Section 17.4. Each of the generators is directly coupled to the diesel engine. Each diesel generator unit is an independent self-contained system complete with necessary support subsystems that include: - Diesel engine starting subsystem - Combustion air intake and engine exhaust subsystem - Engine cooling subsystem - Engine lubricating oil subsystem - Engine speed control subsystem - Generator, exciter, generator protection, monitoring instruments, and controls subsystems The diesel-generator starting air subsystem consists of an ac motor-driven, air-cooled compressor, a compressor inlet air filter, an air-cooled aftercooler, an in-line air filter, refrigerant dryer (with dew point at least 10°F less than the lowest normal diesel generator room temperature), and an air receiver with sufficient storage capacity for three diesel engine starts. The starting air subsystem will be consistent with manufacturer's recommendations regarding the devices to crank the engine, duration of the cranking cycle, the number of engine revolutions per start attempt, volume and design pressure of the air receivers, and compressor size. The interconnecting stainless steel piping from the compressor to the diesel engine dual air starter system includes air filters, moisture drainers, and pressure regulators to provide clean dry compressed air at normal diesel generator room temperature for engine starting. The diesel-generator combustion air intake and engine exhaust subsystem provides combustion air directly from the outside to the diesel engine while protecting it from dust, rain, snow and other environmental particulates. It then discharges exhaust gases from the engine to the outside of the diesel generator building more than 20 feet higher than the air intake. The combustion air circuit is separate from the ventilation subsystems and includes weather protected dry type inlet air filters piped directly to the inlet connections of the diesel engine-mounted turbochargers. The combustion air filters are capable of reducing airborne particulate material, assuming the maximum expected airborne particulate concentration at the combustion air intake. Each engine is provided with two filters as shown in Figure 8.3.1-4. A differential pressure gauge is installed across each filter to determine the need for filter replacement. The engine exhaust gas circuit consists of the engine exhaust gas discharge pipes from the turbocharger outlets to a single vertically mounted outdoor silencer which discharges to the atmosphere. Manufacturer's recommendations are considered in the design of features to protect the silencer module and other system components from possible clogging due to adverse atmospheric conditions, such as dust storms, rain, ice, and snow. The diesel-generator engine cooling system is an independent closed loop cooling system, rejecting engine heat through two separate roof-mounted, fan-cooled radiators. The system consists of two separate cooling loops each maintained at a temperature required for optimum engine performance by separate engine-driven coolant water circulating pumps. One circuit cools the engine cylinder block, jacket, and head area, while the other circuit cools the oil cooler and turbocharger aftercooler. The cooling water in each loop passes through a three-way self-contained temperature control valve which modulates the flow of water through or around the radiator, as necessary, to maintain required water temperature. The temperature control valve has an expanding wax-type temperature-sensitive element or equivalent. The cooling circuit, which cools the engine cylinder blocks, jacket, and head areas, includes a keep-warm circuit consisting of a temperature controlled electric heater and an ac motor-driven water circulating pump. The diesel-generator engine lubrication system is contained on the engine skid and includes an engine oil sump, a main engine driven oil pump and a continuous engine prelube system consisting of an ac and dc motor driven prelube pump and electric heater. The prelube system maintains the engine lubrication system in service when the diesel engine is in standby mode. The lube oil is circulated through the engine and various filters and coolers to maintain the lube oil properties suitable for engine lubrication. The diesel generator engine fuel oil system consists of an engine-mounted, engine-driven fuel oil pump that takes fuel from the fuel oil day tank, and pumps through inline oil filters to the engine fuel injectors and a separate recirculation circuit with a fuel oil cooler. The recirculation circuit discharges back to the fuel oil day tank that is maintained at the proper fuel level by the diesel fuel oil storage and transfer system. The onsite standby diesel generators are provided with necessary controls and indicators for local or remote monitoring of the operation of the units. Essential parameters are monitored and alarmed in the main control room via the plant data display and processing system as described in Chapter 7. Indications and alarms that are available locally and in the main control room are listed in Table 8.3.1-5. The design of the onsite standby diesel generators does not ensure functional operability or maintenance access or support plant recovery following design basis events. Maintenance accessibility is provided consistent with the system nonsafety-related functions and plant availability goals. The piping and instrumentation diagrams for the onsite standby diesel generator units and the associated subsystems are shown on Figures 8.3.1-4 and 8.3.1-5. The onsite standby power supply system is shown schematically on one line diagram, Figure 8.3.1-1. The onsite diesel generators will be procured in accordance with an equipment specification which will include requirements based upon the manufacturer's standards and applicable recommendations from documents such as NUREG/CR-0660 (Reference 15). Capability to detect system leakage and to prevent crankcase explosions will be based upon manufacturer's
recommendations. Control of moisture in the starting air system by the equipment described above will be based upon manufacturer's recommendations. Dust and dirt in the diesel generator room is controlled by the diesel generator building ventilation system described in subsection 9.4.10. Personnel training is addressed as part of overall plant training in subsection 13.2.1. Automatic engine prelube by the equipment described above will be based upon manufacturer's recommendations. Testing, test loading and preventive maintenance is addressed as part of overall Tier 2 Material 8.3-7 Revision 16 plant testing and maintenance in Chapter 13. Instrumentation to support diagnostics during operation are shown on Figure 8.3.1-4. The overall diesel building ventilation design is described in subsection 9.4.10 and the combustion air systems are described above. The fuel oil storage and handling system is described in subsection 9.5.4. High temperature insulation will be based upon manufacturer's recommendations. Response to the effects of engine vibration will be based upon manufacturer's recommendations. Diesel building floor coatings are described in subsections 6.1.2.1.4 and 6.1.3.2. The diesel generators will be procured to be consistent with the diesel generator building HVAC system described in subsection 9.4.10. #### 8.3.1.1.2.2 Generator Each generator is a direct-shaft driven, air-cooled self ventilated machine. The generator enclosure is open drip-proof type that facilitates free movement of ventilation air. The generator component design is in compliance with the NEMA MG-1 (Reference 1) requirements. Each generator produces its rated power at 6900 V, 60 Hz. Each generator continuous rating is based on supplying the electrical ac loads listed in Tables 8.3.1-1 or 8.3.1-2. The loads shown on Tables 8.3.1-1 and 8.3.1-2 represent a set of nonsafety-related loads which provide shutdown capability using nonsafety-related systems. The generators can also provide power for additional investment protection ac loads. The plant operator would normally provide power to these loads by de-energizing one of those system components that are redundantly supplied by both the diesel generators. The diesel generator design is compatible with the step loading requirements identified in Tables 8.3.1-1 and 8.3.1-2. The generator exciter and voltage regulator systems are capable of providing full voltage control during operating conditions including postulated fault conditions. Each generator has a set of potential and current transformers for protective relaying and metering purposes. The following generator protection functions are provided via relays that are mounted on the local generator control panel: Differential (87), overcurrent (50/51), reverse power (32), underfrequency (81), under/over voltage (27/59), loss of excitation (40), ground fault (51g), negative sequence (46), synchronization check (25), voltage balance (60). **Note**: The number in the parentheses identifies the ANSI device designation. # 8.3.1.1.2.3 Onsite Standby Power System Performance The onsite standby power system provides reliable ac power to the various plant system electrical loads shown on Tables 8.3.1-1 and 8.3.1-2. These loads represent system components that enhance an orderly plant shutdown under emergency conditions. Additional loads that are for investment protection can be manually loaded on the standby power supply after the loads required for orderly shutdown have been satisfied. The values listed in the "Operating Load (kW)" column of Tables 8.3.1-1 and 8.3.1-2 represent nominal values of the actual plant loads. Both the diesel engine and the associated generator are rated based on 104°F ambient temperature at 1000 ft elevation as standard site conditions. The selected unit rating has a design margin to accommodate possible derating resulting from other site conditions. The diesel generator unit is able to reach the rated speed and voltage and be ready to accept electrical loads within 120 seconds after a start signal. Each generator has an automatic load sequencer to enable controlled loading on the generator. The automatic load sequencer connects selected loads at predetermined intervals. This feature allows recuperation of generator voltage and frequency to rated values prior to the connection of the next load. For sequential and manual loading of the onsite standby diesel generator, see Tables 8.3.1-1 and 8.3.1-2. To enable periodic testing, each generator has synchronizing equipment at a local panel as well as in the main control room. The logic diagram for diesel generator initiating circuit is shown in Figure 8.3.1-2. #### **8.3.1.1.3** Ancillary ac Diesel Generators Power for Class 1E post-accident monitoring, MCR lighting, MCR and divisions B and C I&C room ventilation and for refilling the PCS water storage tank and the spent fuel pool when no other sources of power are available is provided by two ancillary ac diesel generators located in the annex building. The ancillary generators are not needed for refilling the PCS water storage tank, spent fuel pool makeup, post-accident monitoring or lighting for the first 72 hours following a loss of all other ac sources. The generators are classified as AP1000 Class D. The generators are commercial, skid-mounted, packaged units and can be easily replaced in the event of a failure. Generator control is manual from a control integral with the diesel skid package. These generators are located in the portion of the Annex Building that is a Seismic Category II structure. Features of this structure which protect the function of the ancillary generators are analyzed and designed for Category 5 hurricanes, including the effects of sustained winds, maximum gusts, and associated wind-borne missiles. The fuel for the ancillary generators is stored in a tank located in the same room as the generators. The tank is Seismic Category II and holds sufficient fuel for 4 days of operation. # 8.3.1.1.4 Electrical Equipment Layout The main ac power system distributes ac power to the reactor, turbine, and balance of plant (BOP) auxiliary electrical loads for startup, normal operation, and normal/emergency shutdown. The medium voltage switchgear ES1 and ES2 are located in the electrical switchgear rooms 1 and 2 of the annex building. The incoming power is supplied from the unit auxiliary transformers ET2A and ET2B (X windings) via nonsegregated buses. The nonsegregated buses are routed from the transformer yard to the annex building in the most direct path practical. Tier 2 Material 8.3-9 Revision 16 The switchgear ES3, ES4, ES5, and ES6 are located in the turbine building electrical switchgear rooms. The incoming power is supplied from the unit auxiliary transformers ET2A and ET2B (Y windings) via nonsegregated buses to ES3 and ES4 and from ET2A and ET2B (X windings) to ES5 and ES6. Switchgear ES7 is located in the auxiliary boiler room in the turbine building. The Class 1E medium voltage circuit breakers, ES31, ES32, ES41, ES42, ES51, ES52, ES61, and ES62, for four reactor coolant pumps are located in the auxiliary building. The 480 V load centers are located in the turbine building electrical switchgear rooms 1 and 2 and in the annex building electrical switchgear rooms 1 and 2 based on the proximity of loads and the associated 6.9 kV switchgear. Load center 71 is located in the auxiliary boiler room in the turbine building. The 480 V motor control centers are located throughout the plant to effectively distribute power to electrical loads. The load centers and motor control centers are free standing with top or bottom cable entry and front access. The number of stacks/cubicles vary for each location. ### 8.3.1.1.5 Heat Tracing System The electric heat tracing system is nonsafety-related and provides electrical heating where temperature above ambient is required for system operation and freeze protection. The electric heat tracing system is part of the AP1000 permanent nonsafety-related loads and is powered from the diesel backed 480 V ac motor control centers through 480 V - 208Y/120V transformers and distribution panels. ## **8.3.1.1.6** Containment Building Electrical Penetrations The electrical penetrations are in accordance with IEEE 317 (Reference 2). The penetrations conform to the same functional service level as the cables, (for example, low-level instrumentation is in a separate nozzle from power and control). The same service class separation requirements apply within inboard/outboard terminal boxes. Individual electrical penetrations are provided for each electrical service level and follows the same raceway voltage grouping described in subsection 8.3.1.3.4. Optical fibers are installed in instrumentation and control or low voltage power electric penetrations. The electrical penetrations conductor modules are in penetrations of the same Service Class. Modules for instrumentation signals will be in instrumentation penetrations; modules for control power (e.g., 120/125V) will be in control power penetrations; modules for low voltage power (e.g., 600 Vac) will be in low voltage power penetrations. It is possible to combine low voltage power with control power in the same electrical penetration assembly. Penetrations carrying medium voltage power cables have thermocouples to monitor the temperature within the assembly at the spot expected to have the hottest temperature. Electrical circuits passing through electrical penetrations have primary and backup protective devices. These devices coordinate with the thermal capability curves (I²t) of the penetration assemblies. The penetrations are rated to withstand the maximum short-circuit currents available either continuously without exceeding their thermal limit, or at least longer than the field cables of the circuits so that the fault or overload currents are interrupted by the protective devices prior to a potential failure of a penetration.
Penetrations are protected for the full range of currents up to the maximum short circuit current available. Primary and backup protective devices protecting Class 1E circuits are Class 1E in accordance with IEEE 741 (Reference 10). Primary and backup protective devices protecting non-Class 1E circuits are non-Class 1E. Penetration overcurrent protection coordination curves are generated based on the protection requirements specified by the penetration equipment manufacturer. When necessary, penetrations are protected for instantaneous overcurrent by current limiting devices such as current-limiting fuses, current-limiting breakers, or reactors. ### 8.3.1.1.7 Grounding System The AP1000 grounding system will comply with the guidelines provided in IEEE 665 (Reference 18) and IEEE 1050 (Reference 20). The grounding system consists of the following four subsystems: - Station grounding grid - System grounding - Equipment grounding - Instrument/computer grounding The station grounding grid subsystem consists of buried, interconnected bare copper conductors and ground rods (Copperweld) forming a plant ground grid matrix. The subsystem will maintain a uniform ground potential and limit the step-and-touch potentials to safe values under all fault conditions. The system grounding subsystem provides grounding of the neutral points of the main generator, main step-up transformers, auxiliary transformers, load center transformers, and onsite standby diesel generators. The main and diesel generator neutrals will be grounded through grounding transformers providing high-impedance grounding. The main step-up and load center transformer neutrals will be grounded solidly. The auxiliary (unit and reserve) transformer secondary winding neutrals will be resistance grounded. The equipment grounding subsystem provides grounding of the equipment enclosures, metal structures, metallic tanks, ground bus of switchgear assemblies, load centers, MCCs, and control cabinets with two ground connections to the station ground grid. The instrument/computer grounding subsystem provides plant instrument/computer grounding through separate radial grounding systems consisting of isolated instrumentation ground buses and insulated cables. The radial grounding systems are connected to the station grounding grid at one point only and are insulated from all other grounding circuits. The design of the grounding grid system and the lightning protection system depends on the soil resistivity and lightning activity in the area. Therefore, the design of both systems is site-specific. See subsection 8.3.3 for the responsibility for the grounding and lightning protection systems. ## 8.3.1.1.8 Lightning Protection The lightning protection system, consisting of air terminals and ground conductors, will be provided for the protection of exposed structures and buildings housing safety-related and fire protection equipment in accordance with NFPA 780 (Reference 19). Also, lightning arresters are provided in each phase of the transmission lines and at the high-voltage terminals of the outdoor transformers. The isophase bus connecting the main generator and the main transformer and the medium-voltage switchgear is provided with lightning arresters. In addition, surge suppressors are provided to protect the plant instrumentation and monitoring system from lightning-induced surges in the signal and power cables connected to devices located outside. Direct-stroke lightning protection for facilities is accomplished by providing a low-impedance path by which the lightning stroke discharge can enter the earth directly. The direct-stroke lightning protection system, consisting of air terminals, interconnecting cables, and down conductors to ground, are provided external to the facility in accordance with the guidelines included in NFPA 780. The system is connected directly to the station ground to facilitate dissipation of the large current of a direct lightning stroke. The lightning arresters and the surge suppressors connected directly to ground provide a low-impedance path to ground for the surges caused or induced by lightning. Thus, fire or damage to facilities and equipment resulting from a lightning stroke is avoided. The design of direct-stroke lightning protection and the associated grounding depends on the lightning activity at the plant site and the soil resistivity of the ground. It is site specific, and the design responsibility is as described in subsection 8.3.3. ### **8.3.1.2** Analysis The ac power system is non-Class 1E and is not required for safe shutdown. Compliance with existing regulatory guides and General Design Criteria is covered in Table 8.1-1 of Section 8.1. ### 8.3.1.3 Raceway/Cable #### 8.3.1.3.1 General The raceway system for non-Class 1E ac circuits complies with IEEE 422 (Reference 3) in respect to installation and support of cable runs between electrical equipment including physical protection. Raceway systems consist primarily of cable tray and wireway. # 8.3.1.3.2 Load Groups Segregation There are two nonsafety-related load groups associated with different transformers, buses, and onsite standby diesel generators. No physical separation is required as these two ac load groups are non-Class 1E and nonsafety-related. # 8.3.1.3.3 Cable Derating and Cable Tray Fill ### **Cable Derating** The power and control cable insulation is designed for a conductor temperature of 90°C. The allowable current carrying capacity of the cable is based on the insulation design temperature while the surrounding air is at an ambient temperature of 65°C for the containment and 40 to 50°C for other areas. Power cables, feeding loads from switchgear, load centers, motor control centers, and distribution panels are sized at 125 percent of the full-load current at a 100-percent load factor. The power cable ampacities are in accordance with the Insulated Cable Engineers Association publications (References 4 and 11), and National Electric Code (Reference 5). The derating is based on the type of installation, the conductor and ambient temperature, the number of cables in a raceway, and the grouping of the raceways. A further derating of the cables is applied for those cables which pass through a fire barrier. The method of calculating these derating factors is determined from the Insulated Cable Engineers Association publications and other applicable standards. Instrumentation cable insulation is also designed for a conductor temperature of 90°C. The operating power of these cables is low (usually mV or mA) and does not cause cable overheating at the maximum design ambient temperature. For circuits that are routed partly through conduit and partly through trays or underground ducts, the cable size is based on the ampacity in that portion of the circuit with the lowest indicated current carrying capacity. ### **Cable Tray Fill** Cable tray design is based on random cable fill of 40 percent of usable tray depth. If tray fill exceeds the above stated maximum fill, tray fill will be analyzed and the acceptability documented. Conduit fill design is in compliance with Tables 1, 2, 3, and 4 of Chapter 9, National Electrical Code (Reference 5). # 8.3.1.3.4 Raceway and Cable Routing When cable trays are arranged in a vertical array they are arranged physically from top to bottom, in accordance with the function and voltage class of the cables as follows: - Medium voltage power (6.9 kV) - Low voltage power (480 Vac, 120 Vac, 125 Vdc) - 120 Vac/125 Vdc signal and control (if used) - Instrumentation (analog and digital) 480 Vac power cables may be mixed with 120 Vac/125 Vdc signal and control cables. Separate raceways are provided for medium voltage power, low voltage power and control, as well as instrumentation cables. Non-Class 1E raceways and supports installed in seismic Category I structures are designed and/or physically arranged so that the safe shutdown earthquake could not cause unacceptable structural interaction or failure of seismic Category I components. Raceways are kept at a reasonable distance from heat sources such as steam piping, steam generators, boilers, high and low pressure heaters, and any other actual or potential heat source. Cases of heat source crossings are evaluated and supplemental heat shielding is used if necessary. For Class 1E raceway and cable routing see subsection 8.3.2. ## 8.3.1.4 Inspection and Testing Preoperational tests are conducted to verify proper operation of the ac power system. The preoperational tests include operational testing of the diesel load sequencer and diesel generator capacity testing. #### 8.3.1.4.1 Diesel Load Sequencer Operational Testing The load sequencer for each standby diesel generator is tested to verify that it produces the appropriate sequencing signals within five (5) seconds of the times specified in Table 8.3.1-1 and 8.3.1-2. The five second margin is sufficient for proper diesel generator transient response. #### 8.3.1.4.2 Standby Diesel Generator Capacity Testing Each standby diesel generator is tested to verify the capability to provide 4000 kW while maintaining the output voltage and frequency within the design tolerances of 6900±10% Vac and 60±5% Hz. The 4000 kW capacity is sufficient to meet the loads listed in Tables 8.3.1-1 and 8.3.1-2. The test duration will be the time required to reach engine temperature equilibrium plus 2.5 hours. This duration is sufficient to demonstrate long-term capability. # 8.3.1.4.3 Ancillary Diesel Generator Capacity Testing Each ancillary diesel generator is tested to verify the capability to provide 35 kW while maintaining the output voltage and frequency within the design tolerances of 480±10% Vac and 60±5% Hz. The 35 kW capacity is sufficient to meet the loads listed in Table 8.3.1-4. The test duration will be the time required to reach engine temperature equilibrium plus 2.5 hours. This duration is sufficient to demonstrate long-term capability. # 8.3.2 DC
Power Systems ### 8.3.2.1 Description The plant dc power system is comprised of independent Class 1E and non-Class 1E dc power systems. Each system consists of ungrounded stationary batteries, dc distribution equipment, and uninterruptible power supply (UPS). The Class 1E dc and UPS system provides reliable power for the safety-related equipment required for the plant instrumentation, control, monitoring, and other vital functions needed for shutdown of the plant. In addition, the Class 1E dc and UPS system provides power to the normal and emergency lighting in the main control room and at the remote shutdown workstation. The Class 1E dc and UPS system is capable of providing reliable power for the safe shutdown of the plant without the support of battery chargers during a loss of all ac power sources coincident with a design basis accident (DBA). The system is designed so that no single failure will result in a condition that will prevent the safe shutdown of the plant. The non-Class 1E dc and UPS system provides continuous, reliable electric power to the plant non-Class 1E control and instrumentation loads and equipment that are required for plant operation and investment protection and to the hydrogen igniters located inside containment. Operation of the non-Class 1E dc and UPS system is not required for nuclear safety. See subsection 8.3.2.1.2. The batteries for the Class 1E and non-Class 1E dc and UPS systems are sized in accordance with IEEE 485 (Reference 6). The operating voltage range of the batteries is 105 to 140 Vdc. The maximum equalizing charge voltage for batteries is 140 Vdc. The nominal system voltage is 125 Vdc. ### 8.3.2.1.1 Class 1E DC and UPS System #### 8.3.2.1.1.1 Class 1E DC Distribution The Class 1E dc distribution is in compliance with applicable General Design Criteria, IEEE standards, and Regulatory Guides listed in subsection 8.1.4.3. The scope of compliance encompasses physical separation, electrical isolation, equipment qualification, effects of single active component failure, capacity of battery and battery charger, instrumentation and protective devices, and surveillance test requirements. The Class 1E dc components are housed in seismic Category I structures. For system configuration and equipment rating, see Class 1E dc one-line diagram, Figure 8.3.2-1. Nominal ratings of major Class 1E dc equipment are listed in Table 8.3.2-5. There are four independent, Class 1E 125 Vdc divisions, A, B, C, and D. Divisions A and D are each comprising one battery bank, one switchboard, and one battery charger. The battery bank is connected to Class 1E dc switchboard through a set of fuses and a disconnect switch. Divisions B and C are each composed of two battery banks, two switchboards, and two battery chargers. The first battery bank in the four divisions, designated as 24-hour battery bank, provides power to the loads required for the first 24 hours following an event of loss of all ac power sources concurrent with a design basis accident (DBA). The second battery bank in divisions B and C, designated as 72-hour battery bank, is used for those loads requiring power for 72 hours following the same event. Each switchboard connected with a 24-hour battery bank supplies power to an inverter, a 125 Vdc distribution panel, and a 125 Vdc motor control center. Each switchboard connected with a 72 hour battery bank supplies power to an inverter. No load shedding or load management program is needed to maintain power during the required 24-hour safety actuation period. A single spare battery bank with a spare battery charger is provided for the Class 1E dc and UPS system. In the case of a failure or unavailability of the normal battery bank and the battery charger, permanently installed cable connections allow the spare to be connected to the affected bus by plug-in locking type disconnect along with kirk-key interlock switches. The plug-in locking type disconnect and kirk-key interlock switches permit connection of only one battery bank and battery charger at a time so that the independence of each battery division is preserved. The spare battery and the battery charger can also be utilized as a substitute when offline testing, maintenance and equalization of an operational battery bank is desired. Each 125 Vdc Class 1E battery division and the spare battery bank are separately housed as described in subsection 8.3.2.1.3. Each battery bank, including the spare, has a battery monitor system that detects battery open-circuit conditions and monitors battery voltage. The battery monitor provides a trouble alarm in the main control room. The battery monitors are not required to support any safety-related function. Monitoring and alarming of dc current and voltages is through the plant control system which includes a battery discharge rate alarm. AP1000 generally uses fusible disconnect switches in the Class 1E dc system. If molded-case circuit breakers are used for dc applications, they will be sized to meet the dc interrupting rating requirements. The Class 1E dc switchboards employ fusible disconnect switches and have adequate short circuit and continuous-current ratings. The main bus bars are braced to withstand mechanical forces resulting from a short-circuit current. Fused transfer switch boxes, equipped with double pole double throw transfer switches, are provided to facilitate battery testing, and maintenance. Battery chargers are connected to dc switchboard buses. The input ac power for the Class 1E dc battery chargers is supplied from non-Class 1E 480 Vac diesel generator backed motor control centers. The battery chargers provide the required isolation between the non-1E ac and the Class 1E dc electrical systems. The battery chargers are qualified as isolation devices in accordance with IEEE 384 (Reference 7) and Regulatory Guide 1.75. Each battery charger has an input ac and output dc circuit breaker for the purpose of power source isolation and required protection. Each battery charger prevents the ac supply from becoming a load on the battery due to a power feedback as a result of the loss of ac power to the chargers. Each battery charger has a built-in current limiting circuit, adjustable between 110 to 125 percent of its rating to hold down the output current in the event of a short circuit or overload on the dc side. The output of the charger is ungrounded and filtered. The output float and equalizing voltages are adjustable. The battery chargers have an equalizing timer and a manual bypass switch to permit periodic equalizing charges. Each charger is capable of providing the continuous demand on its associated dc system while providing sufficient power to charge a fully discharged battery (as indicated by the nominal load requirements in Tables 8.3.2-1 through 8.3.2-4) within a 24-hour period. The battery chargers are provided with a common failure/trouble alarm. The Class 1E dc motor control centers operate at 125 Vdc nominal two wire, ungrounded system. The dc motor control centers provide branch circuit protection for the dc motor-operated valves. Motor-operated valves are protected by thermal overload devices in accordance with Regulatory Guide 1.106. Motor overload condition is annunciated in the main control room. The loads fed from the motor control centers are protected against a short-circuit fault by fusible disconnect switches. Reduced-voltage motor controllers limit the starting current to approximately 250 percent of rated current for motors equal to or larger than 5 HP. The Class 1E dc distribution panels provide power distribution and tripping capability between the 125 Vdc power sources and the assigned safeguard loads indicated on Figure 8.3.2-1. #### **8.3.2.1.1.2** Class 1E Uninterruptible Power Supplies The Class 1E UPS provides power at 208 Y/120 Vac to four independent divisions of Class 1E instrument and control power buses. Divisions A and D each consist of one Class 1E inverter associated with an instrument and control distribution panel and a backup voltage regulating transformer with a distribution panel. The inverter is powered from the respective 24-hour battery bank switchboard. Divisions B and C each consist of two inverters, two instrument and control distribution panels, and a voltage regulating transformer with a distribution panel. One inverter is powered by the 24-hour battery bank switchboard and the other by the 72-hour battery bank switchboard. For system configuration and equipment rating, see Figures 8.3.2-1 and 8.3.2-2. The nominal ratings of the Class 1E inverters and the voltage regulating transformers are listed in Table 8.3.2-5. Under normal operation, the Class 1E inverters receive power from the associated battery bank. If an inverter is inoperable or the Class 1E 125 Vdc input to the inverter is unavailable, the power is transferred automatically to the backup ac source by a static transfer switch featuring a make-before-break contact arrangement. The backup power is received from the diesel generator backed non-Class 1E 480 Vac bus through the Class 1E voltage regulating transformer. In addition, a manual mechanical bypass switch is provided to allow connection of backup power source when the inverter is removed from service for maintenance. In order to supply power during the post-72-hour period following a design basis accident, provisions are made to connect a ancillary ac generator to the Class 1E voltage regulating transformers (divisions B and C only). This powers the Class 1E post-accident monitoring systems and the lighting in the main control room and ventilation in the MCR and divisions B and C I&C rooms. See subsection 8.3.1.1.1 for post-72-hour power distribution details, subsection 9.4.1 for post-72-hour ventilation, and subsection 9.5.3 for post-72-hour lighting details respectively. # 8.3.2.1.2 Non-Class 1E DC and UPS System The non-Class 1E dc and UPS system consists of the electric power supply and distribution
equipment that provide dc and uninterruptible ac power to the plant non-Class 1E dc and ac loads that are critical for plant operation and investment protection and to the hydrogen igniters located inside containment. The non-class 1E dc and UPS system is comprised of two subsystems representing two separate power supply trains. The subsystems are located in separate rooms in the annex building. Figure 8.3.2-3, non-Class 1E dc and UPS system one line diagram represents the distribution configuration. Each subsystem consists of separate dc distribution buses. These two buses can be connected by a normally open circuit breaker to enhance the power supply source availability. Each dc subsystem includes battery chargers, stationary batteries, dc distribution equipment, and associated monitoring and protection devices. DC buses 1, 2, and 3 (See Figure 8.3.2-3) provide 125 Vdc power to the associated inverter units that supply the ac power to the non-Class 1E uninterruptible power supply ac system. An alternate regulated ac power source for the UPS buses is supplied from the associated regulating transformers. DC bus 4 supplies large dc motors and other dc panel loads but not inverter loads. This configuration helps prevent the large motor starting disturbances affecting the sensitive electronics equipment fed from the inverters. The onsite standby diesel generator backed 480 Vac distribution system provides the normal ac power to the battery chargers. Industry standard stationary batteries that are similar to the Class 1E design are provided to supply the dc power source in case the battery chargers fail to supply the dc distribution bus system loads. The batteries are sized to supply the system loads for a period of at least two hours after loss of all ac power sources. The dc distribution switchboard houses the dc feeder protection device, dc bus ground fault detection, and appropriate metering. The component design and the current interrupting device selection follows the circuit coordination principles. The non-Class 1E dc and UPS system is designed to meet the quality guidelines established by Generic Letter 85-06, "Quality Assurance Guidance for ATWS Equipment that is not Safety-Related." Each non-Class 1E dc distribution subsystem bus has provisions to allow the connection of a spare non-Class 1E battery charger should its non-Class 1E battery charger be unavailable due to maintenance, testing, or failure. The non-Class 1E dc system uses the Class 1E spare battery bank (Figure 8.3.2-1) as a temporary replacement for any primary non-Class 1E battery bank. In this design configuration, the spare Class 1E battery bank would be connected to the non-Class 1E dc bus but could not simultaneously supply Class 1E safety loads nor perform safety-related functions. Additionally, the design includes two current interrupting devices placed in series with the main feed from the spare battery that are fault-current activated. This will preserve the spare Class 1E battery integrity should the non-Class 1E bus experience an electrical fault. This arrangement will not degrade the electrical independence of the Class 1E safety circuits. #### **8.3.2.1.3** Separation and Ventilation For the Class 1E dc system, the 24-hour and the 72-hour battery banks are housed in the auxiliary building in ventilated rooms apart from chargers and distribution equipment. The battery rooms are ventilated to limit hydrogen accumulation. Subsection 9.4.1 describes the ventilation system in the battery rooms. Each of the four divisions of dc systems are electrically isolated and physically separated to prevent an event from causing the loss of more than one division. ### 8.3.2.1.4 Maintenance and Testing Components of the 125 Vdc systems undergo periodic maintenance tests to determine the condition of the system. Batteries are checked for electrolyte level, specific gravity, and cell voltage, and are visually inspected. The surveillance testing of the Class 1E 125 Vdc system is performed as required by the Technical Specifications. ## **8.3.2.2 Analysis** Compliance with General Design Criteria (GDC) and Regulatory Guides is discussed in Sections 3.1 and 1.9, respectively. Refer to Table 8.1-1 of Section 8.1 for guidelines and applicability of GDC, Regulatory Guides and IEEE Standards. A failure modes and effects analysis for the Class 1E dc and UPS system is provided in Table 8.3.2-7. In the event of a loss of offsite power coincident with a main generator trip, ac power to the battery charger is provided from two separate non-Class 1E onsite standby diesel generators. Divisions A and C chargers receive their ac power from one diesel generator, ZOS MG 02A, and division B and D chargers from the second diesel generator, ZOS MG 02B. Provisions are also made to power the post accident monitoring systems and the main control room lighting loads in divisions B and C from ancillary ac generators during the post 72-hour period as described in subsection 8.3.2.1.1.2. The Class 1E battery chargers and Class 1E voltage regulating transformers are designed to limit the input (ac) current to an acceptable value under faulted conditions on the output side. They have built-in circuit breakers at the input and output sides for protection and isolation. The circuit breakers are coordinated and periodically tested to verify their current-limiting characteristics. They are qualified as isolation devices between Class 1E and non-Class 1E circuits in accordance with IEEE 384 and Regulatory Guide 1.75. The four divisions are independent, located in separate rooms, cannot be interconnected, and their circuits are routed in dedicated, physically separated raceways. This level of electrical and physical separation prevents the failure or unavailability of a single battery, battery charger, or inverter from affecting adversely a redundant division. The Class 1E dc and UPS system is designed in accordance with IEEE 308 (Reference 8) and IEEE 946 (Reference 9). Important system component failures are annunciated. The battery monitoring system detects battery open circuit condition and monitors battery voltage. The Class 1E 208Y/120Vac distribution panels are equipped with undervoltage protection. The set of fuses located in the 125 Vdc switchboards provide selective tripping of circuits for a fault to limit the effects of the abnormal condition, minimize system disturbance and protect the battery from complete accidental discharge through a short circuit fault. The Class 1E dc system is ungrounded, thus, a single ground fault does not cause immediate loss of the faulted system. Ground detections with alarms are provided for each division of power so that ground faults can be located and removed before a second ground fault could disable the affected circuit. A spare battery bank and charger enables testing, maintenance, and equalization of battery banks offline. This configuration provides the capability for each battery bank or battery charger to be separately tested and maintained (including battery discharge tests, battery cell replacement, battery charger replacement) without limiting continuous plant operation at 100-percent power. Short circuit analyses will be performed in accordance with IEEE 946 (reference 9) and/or other acceptable industry standards or practices to determine fault currents. Circuit interrupting device coordination analyses will be performed in accordance with IEEE 141, 242 (References 16 and 17), and/or other acceptable industry standards or practices. ## 8.3.2.3 Physical Identification of Safety-Related Equipment Each safety-related circuit and raceway is given a unique identification number to distinguish between circuits and raceways of different voltage level or separation groups. Each raceway is color coded with indelible ink, paint, or adhesive markers (adhesive markers are not used in the containment) at intervals of 15 feet or less along the length of the raceway and on both sides of floor or wall penetrations. Each cable is color coded at a maximum of 5 feet intervals along the length of the cable and cable markers showing the cable identification number are applied at each end of the cable. The following color coding is used for identification purposes: | Division | Color Code | |-----------------|------------| | | | | A | Brown | | В | Green | | C | Blue | | D | Vellow | ## 8.3.2.4 Independence of Redundant Systems ## 8.3.2.4.1 General The routing of cable and the design of raceways prevents a single credible event from disabling a redundant safety-related plant function. # 8.3.2.4.2 Raceway and Cable Routing There are five separation groups for the cable and raceway system: group A, B, C, D, and N. Separation group A contains safety-related circuits from division A. Similarly, separation group B contains safety-related circuits from division B; group C from division C; group D from division D; and group N from nonsafety-related circuits. Cables of one separation group are run in separate raceway and physically separated from cables of other separation groups. Group N raceways are separated from safety-related groups A, B, C and D. Raceways from group N are routed in the same areas as the safety-related groups according to spatial separation stipulated in Regulatory Guide 1.75 and IEEE 384 with the following exceptions: - Within the main control room and remote shutdown room (nonhazard areas), the minimum vertical separation for open top cable tray is 3 inches and the minimum horizontal separation is 1 inch. - Within general plant areas (limited hazard areas), the minimum vertical separation is 12 inches, and the minimum horizontal separation is 6 inches for open top cable trays with low-voltage power circuits for cable sizes <2/0 AWG. For configurations that involve exclusively limited energy content cables (instrumentation and control), these minimum distances are reduced to 3 inches and 1 inch respectively. - Within panels
and control switchboards, the minimum horizontal separation between components or cables of different separation groups (both field-routed and vendor-supplied internal wiring) is 1 inch, and the minimum vertical separation distance is 6 inches. - For configurations involving an enclosed raceway and an open raceway, the minimum vertical separation is 1 inch if the enclosed raceway is below the open raceway. The exceptions to the guidance in Regulatory Guide 1.75 are based on test results used to support exceptions to the separation guidance for operating nuclear power plants. A summary of test results from ten electrical separation test programs is documented in Reference 13. These test programs support the AP1000 exceptions. Non-Class 1E circuits are electrically isolated from Class 1E circuits, and Class 1E circuits from different separation groups are electrically isolated by isolation devices, shielding and wiring techniques, physical separation (in accordance with Regulatory Guide 1.75 for circuits in raceways), or an appropriate combination thereof. When isolation devices are used to isolate Class 1E circuits from non-Class 1E circuits, the circuits within or from the Class 1E equipment or devices are identified as Class 1E and are treated as such. Beyond the isolation device(s) these circuits are identified as non-Class 1E and are separated from Class 1E circuits in accordance with the above separation criteria. Power and control cables are installed in conduits, solid bottom trays, or ventilated bottom trays (ladder-type). Solid tray covers are used in outdoor locations and indoors where trays run in areas where falling debris is a problem. Instrumentation cables are routed in conduit or solid bottom cable tray with solid tray covers as required. The cables are derated for specific application in the location where they are installed as stated in subsection 8.3.1.3.3. The environmental design of electrical equipment including Class 1E cables under normal and abnormal operating conditions is discussed in Section 3.11. Separate trays are provided for each voltage service level: 6.9 kV, low voltage power (480 Vac, 120 Vac, 125 Vdc), high-level signal and control (120 Vac, 125 Vdc), and low level signal (instrumentation). A tray designed for a single class of cables shall contain only cables of the same class except that low voltage power cables may be routed in raceways with high level signal and control cables if their respective sizes do not differ greatly and if they have compatible operating temperatures. When this is done in trays, the power cable ampacity is calculated as if all cables in the tray are power cable. Low voltage power cable and high level signal and control cable will not be routed in common raceways if the fault current, within the breaker or fuse clearing time, is sufficient to heat the insulation to the ignition point. Vertically stacked trays are arranged from top to bottom as stated in subsection 8.3.1.3.4. In general, a minimum of 12 inches vertical spacing is maintained between trays of different service levels within the stack. The electrical penetrations are in accordance with IEEE 317 (Reference 2). Class 1E and non-Class 1E electrical penetration assemblies are maintained in a separate nozzle. The physical separation of the Class 1E electrical penetration assemblies are in accordance with Regulatory Guide 1.75. The containment building penetrations are described in subsection 8.3.1.1.5. Raceways installed in seismic Category I structures have seismically designed supports or are shown not to affect safety-related equipment should they fail. Trays are not attached rigidly to seismic Category I equipment. Conduits may be attached to seismic Category I equipment with flexible type connections. #### 8.3.2.4.3 Hazard Protection Where redundant safety-related and nonsafety-related raceway systems traverse each other, separation in accordance with Regulatory Guide 1.75 and IEEE 384 is maintained. Where hazards to safety-related raceways are identified, a predetermined minimum separation is maintained between the break and/or missile source and any safety-related raceway, or a barrier designed to withstand the effects of the hazard is placed to prevent damage to raceway of redundant systems. For details of missile protection and high-energy line break protection, see Sections 3.5 and 3.6, respectively. Where redundant circuits, devices or equipment (different separation groups) are exposed to the same external hazard(s), predetermined spatial separation is provided. Where the spatial separation cannot be met, qualified barriers are installed. For details on fire protection, see subsection 9.5.1. See Section 3.4 for protection of raceways and the associated equipment against flooding. # 8.3.2.4.4 Control of Compliance with Separation Criteria during Design and Installation The separation group identification described in subsection 8.3.2.3 provides for the maintenance of separation in the routing of cables and the connection of control boards and panels. The separation group designation on the cable or raceway is assigned to maintain compatibility with a single line diagram channel designation and other cables or raceways routed. The routing is verified during installation. Color identification of equipment and cabling (discussed in subsection 8.3.2.3) assists field personnel in this effort. ## 8.3.2.5 Inspection and Testing Preoperational tests are conducted to verify proper operation of the dc power systems. The preoperational tests include MOV terminal voltage testing and capacity testing of the batteries, chargers, inverters and regulating transformers. ## 8.3.2.5.1 Class 1E 24-Hour Battery Capacity Testing Each Class 1E 24-hour battery is tested to verify the capability to provide its load for 24 hours while maintaining the battery terminal voltage above the minimum voltage specified in Table 8.3.2-5. Analysis will be performed based on the design duty cycle and testing will be performed with loads which envelope the analyzed battery bank design duty cycle. Each battery is connected to a charger maintained at 135±1 V for a period of at least 24 hours prior to the test to assure the battery is fully charged. ## 8.3.2.5.2 Class 1E 72-Hour Battery Capacity Testing Each Class 1E 72-hour battery is tested to verify the capability to provide its load for 72 hours while maintaining the battery terminal voltage above the minimum voltage specified in Table 8.3.2-5. Analysis will be performed based on the design duty cycle and testing will be performed with loads which envelope the analyzed battery bank design duty cycle. Each battery is connected to a charger maintained at 135±1 V for a period of at least 24 hours prior to the test to assure the battery is fully charged. #### 8.3.2.5.3 Class 1E Spare Battery Capacity Testing The Class 1E spare battery is tested to the same requirements as the most severe of the six division batteries. ### 8.3.2.5.4 Class 1E 24-Hour Inverter Capacity Testing Each Class 1E 24-hour inverter is tested to verify the capability to provide 12 kW while maintaining the output voltage and frequency within the tolerances specified in Table 8.3.2-5. The 12 kW capacity is sufficient to meet the 24-hour inverter loads listed in Tables 8.3.2-1, 8.3.2-2, 8.3.2-3, and 8.3.2-4. The inverter input voltage will be no more than 105 Vdc during the test to represent the conditions at the battery end of life. # 8.3.2.5.5 Class 1E 72-Hour Inverter Capacity Testing Each Class 1E 72-hour inverter is tested to verify the capability to provide 7 kW while maintaining the output voltage and frequency within the tolerances specified in Table 8.3.2-5. The 7 kW capacity is sufficient to meet the 72-hour inverter loads listed in Tables 8.3.2-2 and 8.3.2-3. The inverter input voltage will be no more than 105 Vdc during the test to represent the conditions at the battery end of life. ### 8.3.2.5.6 Class 1E 24-Hour Charger Capacity Testing Each Class 1E 24-hour charger is tested to verify the capability to provide 300 A while maintaining the output voltage within the range specified in Table 8.3.2-5. The 300 A is sufficient to meet the 24-hour loads listed in Tables 8.3.2-1, 8.3.2-2, 8.3.2-3, and 8.3.2-4 while maintaining the corresponding battery charged. ## 8.3.2.5.7 Class 1E 72-Hour Charger Capacity Testing Each Class 1E 72-hour charger is tested to verify the capability to provide 250 A while maintaining the output voltage within the range specified in Table 8.3.2-5. The 250 A is sufficient to meet the 72-hour loads listed in Tables 8.3.2-2 and 8.3.2-3 while maintaining the corresponding battery charged. ### 8.3.2.5.8 Class 1E Regulating Transformer Capacity Testing Each Class 1E regulating transformer is tested to verify the capability to provide 30 kW while maintaining the output voltage within the tolerance specified in Table 8.3.2-5. The 30 kW capacity is sufficient to meet the inverter loads listed in Tables 8.3.2-1, 8.3.2-2, 8.3.2-3 and 8.3.2-4. # 8.3.2.5.9 Motor-Operated Valves Terminal Voltage Testing The operating voltage supplied to Class 1E motor-operated valves is measured to verify the motor starter input terminal voltage is above the minimum design value of 100 Vdc. The battery terminal voltage will be no more than 105 Vdc during the test to represent the conditions at the battery end of life. #### 8.3.2.5.10 Non-Class 1E Battery Capacity Testing Each load group 1, 2, and 3 non-Class 1E battery is tested to verify the capability to provide 500 A for two hours while maintaining the battery terminal voltage above the minimum voltage specified in Table 8.3.2-6. The 500 A is sufficient to meet the loads described in subsection 8.3.2.1.2. Each battery is connected to a charger maintained at 135±1 V for a period of at least 24 hours prior to the test to assure the battery is fully charged. ## 8.3.2.5.11 Non-Class 1E Inverter Capacity Testing Each load group 1, 2, and 3 non-Class
1E inverter is tested to verify the capability to provide 35 kW while maintaining the output voltage and frequency within the tolerances specified in Table 8.3.2-6. The 35 kW capacity is sufficient to meet the loads described in subsection 8.3.2.1.2. ## 8.3.2.5.12 Non-Class 1E Charger Capacity Testing Each load group 1, 2, and 3 non-Class 1E charger is tested to verify the capability to provide 550 A while maintaining the output voltage within the range specified in Table 8.3.2-6. The 550 A is sufficient to meet the loads described in subsection 8.3.2.1.2 while maintaining the corresponding battery charged. #### **8.3.3** Combined License Information for Onsite Electrical Power Combined License applicants referencing the AP1000 certified design will address the design of grounding and lightning protection. The Combined License applicant will establish plant procedures as required for: - Clearing ground fault on the Class 1E dc system - Checking sulfated battery plates or other anomalous conditions through periodic inspections - Battery maintenance and surveillance (for battery surveillance requirements, refer to DCD Chapter 16, Section 3.8) - Periodic testing of penetration protective devices - Diesel generator operation, inspection, and maintenance in accordance with manufacturers' recommendations. #### 8.3.4 References - 1. NEMA MG-1, "Motors and Generators," 1998. - 2. IEEE Standard 317, "Electric Penetration Assemblies in Containment Structures for Nuclear Power Generating Stations," 1983. - 3. IEEE Standard 422, "Guide for the Design and Installation of Cable Systems in Power Generating Stations," 1986. - 4. ICEA Standard Publication P-54-440, "Ampacities of Cables in Open-Top Cable Trays," 1986. - 5. NFPA 70, "National Electrical Code (NEC)," 1999. - 6. IEEE Standard 485, "IEEE Recommended Practice for Sizing Lead-Acid Batteries for Stationary Applications," 1997. - 7. IEEE Standard 384, "IEEE Standard Criteria for Independence of Class 1E Equipment and Circuits," 1981. - 8. IEEE Standard 308, "IEEE Standard Criteria for Class 1E Power Systems for Nuclear Power Generating Stations," 1991. - 9. IEEE Standard 946, "IEEE Recommended Practice for the Design of dc Auxiliary Power Systems for Generating Stations," 1992. - 10. IEEE Standard 741, "IEEE Standard Criteria for the Protection of Class 1E Power Systems and Equipment in Nuclear Power Generating Stations," 1997. - 11. IPCEA Standard Publication P-46-426-1962, "Power Cable Ampacities, Volume I Copper Conductors." - 12. IEEE Standard 450, "IEEE Recommended Practice for Maintenance, Testing and Replacement of Vented Lead-Acid Batteries for Stationary Applications," 1995. - 13. Young, G. L. et al., "Cable Separation What Do Industry Programs Show?," IEEE Transactions of Energy Conversion, September 1990, Volume 5, Number 3, pp 585-602. - 14. Reference deleted. - 15. NUREG/CR-0660, "Enhancement of On-Site Emergency Diesel Generator Reliability," February 1979. - 16. IEEE Standard 141, "IEEE Recommended Practice for Electric Power Distribution for Industrial Plants" (IEEE Red Book), 1993. - 17. IEEE Standard 242, "IEEE Recommended Practice for Protection and Coordination of Industrial and Commercial Power Systems" (IEEE Buff Book), 1986. - 18. IEEE Standard 665, "IEEE Guide for Generating Station Grounding," 1995. - 19. NFPA 780, "Standard for the Installation of Lightning Protection Systems," 2000. - 20. IEEE Standard 1050, "IEEE Guide for Instrumentation and Control Equipment Grounding in Generating Stations," 1996 Table 8.3.1-1 (Sheet 1 of 5) ## **Automatic Loads (Note 2)** | | Time | | | Operating (Not | | | |-------------|------------|--|----------------|-----------------------|-----------------------|--| | Item
No. | Seq. (sec) | Event or
Load Description | Rating (hp/kW) | At Power
(Note 10) | Shutdown
(Note 10) | | | 1. | 0 | D/G Start Signal is Initiated | - | - | - | | | 2. | TBD | D/G Reaches IDLE Speed
(Note 6) | - | - | - | | | 3. | TBD | D/G Reaches Full Speed (Note 6) | - | - | - | | | 4. | 120 | D/G Breaker Closes, Load
Sequencer Starts | - | - | - | | | 5. | 120 | Load Center Transformer EK11 (Note 7) | 2500 kVA | 7.5 | 7.5 | | | 6. | 120 | Load Center Transformer EK12 (Note 7) | 2500 kVA | 7.5 | 7.5 | | | 7. | 120 | Annex Bldg Lighting Panel (Note 8) | 30 kVA | 10 | 10 | | | 8. | 120 | Annex Bldg Lighting Panel (Note 8) | 30 kVA | 10 | 10 | | | 9. | 120 | Aux Bldg Lighting Panel (Note 8) | 60 kVA | 15 | 15 | | | 10. | 120 | Aux Bldg Lighting Panel (Note 8) | 60 kVA | 15 | 15 | | | 11. | 120 | Turbine Bldg Lighting Panel (Note 8) | 40 kVA | 7 | 7 | | | 12. | 120 | Turbine Bldg Lighting Panel (Note 8) | 40 kVA | 7 | 7 | | | 13. | 120 | Turbine Bldg Lighting Panel (Note 8) | 40 kVA | 7 | 7 | | | 14. | 120 | D/G Bldg Lighting Panel (Note 8) | 30 kVA | 3 | 3 | | | 15. | 120 | D/G 2A AC/OC Radiator Fan | 25 hp | 21 | 21 | | | 16. | 120 | Diesel Oil Transfer Module Unit
Heater A | 15 kW | 15 | 15 | | Table 8.3.1-1 (Sheet 2 of 5) ## **Automatic Loads (Note 2)** | | Time | | | Operating
(Not | | |-------------|------------|---|----------------|-----------------------|-----------------------| | Item
No. | Seq. (sec) | Event or
Load Description | Rating (hp/kW) | At Power
(Note 10) | Shutdown
(Note 10) | | 17. | 120 | Diesel Oil Transfer Module
Exhaust Fan A | 0.5 hp | 0.5 | 0.5 | | 18. | 120 | D/G A Jacket Water Radiator Fan | 25 hp | 21 | 21 | | 19. | 120 | Class 1E Div. A Regulating
XFMR 1 | 45 kVA | 15 | 15 | | 20. | 120 | Class 1E Div. C Regulating
XFMR 1 | 45 kVA | 15 | 15 | | 21. | 120 | Motor Operated Valves (Note 5) | - | - | - | | 22. | 120 | D/G A Fuel Oil Transfer Pump | 3 hp | 3 | 3 | | 23. | 120 | D/G A Bldg Stdby Exhaust Fan 1A | 3 hp | 3 | 3 | | 24. | 120 | D/G A Bldg Stdby Exhaust Fan 2A | 3 hp | 3 | 3 | | 25. | 120 | D/G A Bldg Primary AHU MS
01A Fan | 3 hp | 3 | 3 | | 26. | 120 | D/G A Fuel Oil Cooler Fan | 2 hp | 2 | 2 | | 27. | 140 | Start-up Feed Water Pump A | 800 hp | 665 | 0 | | 28. | 160 | Load Center Transformer EK13
(Note 9) | 2500 kVA | 7.5 | 7.5 | | 29. | 160 | Aux Bldg Lighting Panel (Note 8) | 60 kVA | 15 | 15 | | 30. | 160 | Fuel Oil Day Tank Vault Exhaust
Fan A | 0.5 hp | 0.5 | 0.5 | | 31. | 160 | Diesel Fuel Oil Transfer Heater A | 90 kW | 90 | 90 | | 32. | 160 | Service Water Pump A | 500 hp | 350 | 350 | | 33. | 180 | Service Water Cooling Tower Cell
Fan A | 175 hp | 120 | 120 | | 34. | 200 | Component Cooling Water
Pump A | 700 hp | 500 | 500 | Tier 2 Material 8.3-28 Revision 16 Table 8.3.1-1 (Sheet 3 of 5) ## **Automatic Loads (Note 2)** | | Time | Time | | Operating Load (kW)
(Note 4) | | |-------------|------------|---|----------------|---------------------------------|-----------------------| | Item
No. | Seq. (sec) | Event or
Load Description | Rating (hp/kW) | At Power
(Note 10) | Shutdown
(Note 10) | | 35. | 240 | Normal Residual Heat Removal
Pump A | 200 hp | 0 | 166 | | 36. | 240 | RNS Pump Room Fan A | 1.5 hp | 0 | 1.5 | | 37. | 240 | Annex Bldg Equipment Room
Return/Exhaust Fan A (Note 12) | 20 hp | 17 | 17 | | 38. | 240 | Annex Bldg Equipment Room
AHU MS02A Fan (Note 12) | 50 hp | 42 | 42 | | 39. | 240 | Annex Bldg Swgr Rm AHU MS
05A Fan (Note 12) | 50 hp | 42 | 42 | | 40. | 240 | Annex Bldg Swgr Rm Ret/Exhaust
Fan 06A (Note 12) | 25 hp | 21 | 21 | | 41. | 300 | Non-1E Battery Charger
EDS1-DC-1 | 117 kVA | 88 | 88 | | 42. | 300 | Non 1E Battery Room A Exhaust
Fan | 0.5 hp | 0.5 | 0.5 | | 43. | 300 | Containment Recirculation Fan A | 150 hp | 21 | 21 | | 44. | 360 | Containment Recirculation Fan D | 150 hp | 21 | 21 | | 45. | 360 | Non-1E Battery Charger
EDS3-DC-1 | 117 kVA | 88 | 88 | | 46. | 420 | Div. A/C Class 1E Battery Room
Exhaust Fan A | 5 hp | 5 | 5 | | | | Total Automatically Sequenced
Loads (kW) | | 2469 | 1971.5 | Tier 2 Material 8.3-29 Revision 16 Table 8.3.1-1 (Sheet 4 of 5) # ONSITE STANDBY DIESEL GENERATOR ZOS MG 02A NOMINAL LOADS # Manual Loads (Note 2) | | | Manual Loads (F | 1000 =) | | |-------------|-----------------------|--|-------------------|---------------------------| | Item
No. | Time
Seq.
(sec) | Event or
Load Description | Rating
(hp/kW) | Operating
Load
(kW) | | 47. | | Class 1E Div. A Battery Charger 1
(Note 13) | 78 kVA | 26 | | 48. | | Class 1E Div. C Battery Charger 1
(Note 13) | 78 kVA | 26 | | 49. | | Class 1E Div. C Battery Charger 2 | 78 kVA | 15 | | 50. | | Supplemental Air Filtration
System Fan A | 15 hp | 15 | | 51. | | Supplemental Air Filtration System Electric Heater A | 20 kW | 20 | | 52. | | Backup Group 4A Pressurizer
Heaters | 246 kW | 246 | | 53. | | CRDM Fan 01A | 40 hp | 33 | | 54. | | CRDM Fan 01B | 40 hp | 33 | | 55. | | Spent Fuel Cooling Pump A | 250 hp | 200 | | 56. | 1 | Make-Up Pump A | 600 hp | 498 | | 57. | | Non-1E Regulating XFMR
EDS1-DT-1 | 75 kVA | 25 | | 58. | | Non-1E Regulating XFMR
EDS3-DT-1 | 75 kVA | 25 | | 59. | | Instrument Air Compressor A
(Note 14) | 200 hp | 166 | | 60. | | Main Control Room
AHU Supply Fan A (Note 11) | 40 hp | 34 | | 61. | | Main Control Room
AHU Return Fan A (Note 11) | 25 hp | 21 | | 62. | | Div A/C Class 1E Electrical Room
AHU Supply Fan A (Note 11) | 40 hp | 34 | | 63. | | Div A/C Class 1E Electrical Room
Return Fan A (Note 11) | 25 hp | 21 | | Table | 8.3. | .1-1 | (Sheet | 5 | of | 5) | |-------|------|------|--------|---|----|----| | | | | | | | | | | Manual Loads (Note 2) | | | | | | | |-------------|-----------------------|--|-------------------|---------------------------|--|--|--| | Item
No. | Time
Seq.
(sec) | Event or
Load Description | Rating
(hp/kW) |
Operating
Load
(kW) | | | | | 64. | | Div B/D Class 1E Electrical Room
AHU Supply Fan D (Note 11) | 25 hp | 21 | | | | | 65. | | Div B/D Class 1E Electrical Room
Return Fan D (Note 11) | 25 hp | 21 | | | | | 66. | | Air Cooled Chiller Pump 2
(Note 11) | 20 hp | 17 | | | | | 67. | | Air Cooled Chiller 2 (Note 11) | 375 kW | 375 | | | | | 68. | | CVS Pump Room Fan A (Note 11) | 1.5 hp | 1.5 | | | | | | | Total Manually Sequenced
Loads (kW) | | 1873.5 | | | | #### **Notes:** - 1. Loads listed are for diesel generator ZOS MG 02A. - Loads identified in the first portion of the table (AUTOMATIC LOADS) will be loaded without operator action. Loads identified in the second portion of the table (MANUAL LOADS) will be energized at operator discretion based on system needs. Automatic loads may not be started until there is a system need. Not all manually sequenced loads will be operated simultaneously. - 3. Time Sequence is counted from the time a diesel generator receives the start signal. - 4. The "Operating Load" column shows the load input power requirement from the diesel generator. - 5. Motor operated valves (MOVs) pertaining to various systems will be energized on closure of the diesel generator breaker. Normally the MOV power requirement is for a very short duration (a few seconds); hence, the MOV load will not affect the diesel generator capacity rating. - 6. On receipt of the diesel generator start signal, the engine accelerates to a set idle speed. The engine operates at the idle speed for a time to allow bearing oil pressure buildup, proper lubrication of the moving parts, and engine warmup. After a set time delay (to be determined based on vendor selection), the engine will ramp up to the rated operating speed. - 7. On restoring the power supply to the diesel backed bus ES1 by closing the diesel generator incoming breaker, the associated unit substation ECS EK 11 and 12 load center transformers are energized. The transformers draw magnetizing current and the no load losses (approx. 0.3 percent of the rating) from the bus. - 8. Only a part of the building lighting load is automatically connected to the diesel generator bus. The remaining lighting load is connected via manual action at the operator's discretion. - Load Center ECS EK 13 transformer no load losses and magnetizing current is approximately 0.3 percent of the transformer rating. #### **Notes:** - 10. The 'At Power' loads are those loads that would be automatically sequenced on the diesel generator following a loss of offsite power and reactor trip from power; i.e., reactor coolant pressure above the residual heat removal system operating pressure. The 'Shutdown' loads are those loads that would be automatically sequenced on the diesel generator following a loss of offsite power during a plant shutdown; i.e., reactor coolant pressure below the residual heat removal system operating pressure and the RNS isolation valves open. - 11. Air cooled chiller VWS MS 03 is automatically loaded on diesel generator ZOS MG 02B along with the VAS and VBS fans associated with the cooling coils served by this chiller. The redundant air cooled chiller VWS MS 02 and its associated VAS and VBS fans can be manually loaded on diesel generator ZOS MG 02A in case of failures of VWS MS 03 or ZOS MG 02B. - 12. Annex building ventilation fans are automatically loaded on diesel generator ZOS MG 02A. The redundant fans can be manually loaded on diesel generator ZOS MG 02B in case of diesel generator or fan failures. - 13. To prevent spurious ADS actuation, the 24-hour Class 1E battery chargers should be manually loaded on the diesel generator within 22 hours; before the Automatic Depressurization Actuation (ADS) timer in the Protection and Safety Monitoring System actuates ADS on low battery charger input voltage. - 14. Instrument air compressor CAS MS 01B is automatically loaded on diesel generator ZOS MG 02B. The redundant compressor CAS MS 01A can be manually loaded on diesel generator ZOS MG 02A in case of diesel generator or compressor failures. Table 8.3.1-2 (Sheet 1 of 4) # **Automatic Loads (Note 2)** | Item Seq. No. (sec) | Time | me | | Operating Load (kW) | | | |---------------------|------------------------------|--|-----------------------|-----------------------|-----|--| | | Event or
Load Description | Rating
(hp/kW) | At Power
(Note 10) | Shutdown
(Note 10) | | | | 1. | 0 | D/G Start Signal is Initiated | - | • | - | | | 2. | TBD | D/G Reaches IDLE Speed
(Note 6) | - | - | - | | | 3. | TBD | D/G Reaches Full Speed (Note 6) | - | - | - | | | 4. | 120 | D/G Breaker Closes, Load
Sequencer Starts | - | - | - | | | 5. | 120 | Load Center Transformer EK21
(Note 7) | 2500 kVA | 7.5 | 7.5 | | | 6. | 120 | Load Center Transformer EK22
(Note 7) | 2500 kVA | 7.5 | 7.5 | | | 7. | 120 | Annex Bldg Lighting Panel
(Note 8) | 30 kVA | 10 | 10 | | | 8. | 120 | Annex Bldg Lighting Panel
(Note 8) | 30 kVA | 10 | 10 | | | 9. | 120 | Aux Bldg Lighting Panel (Note 8) | 60 kVA | 15 | 15 | | | 10. | 120 | Aux Bldg Lighting Panel (Note 8) | 60 kVA | 15 | 15 | | | 11. | 120 | Turbine Bldg Lighting Panel (Note 8) | 40 kVA | 7 | 7 | | | 12. | 120 | Turbine Bldg Lighting Panel (Note 8) | 40 kVA | 7 | 7 | | | 13. | 120 | Turbine Bldg Lighting Panel (Note 8) | 40 kVA | 7 | 7 | | | 14. | 120 | D/G Bldg Lighting Panel (Note 8) | 30 kVA | 3 | 3 | | | 15. | 120 | D/G 2B AC/OC Radiator Fan | 25 hp | 21 | 21 | | | 16. | 120 | Diesel Oil Transfer Module Unit
Heater B | 15 kW | 15 | 15 | | | 17. | 120 | Diesel Oil Transfer Module
Exhaust Fan B | 0.5 hp | 0.5 | 0.5 | | | 18. | 120 | D/G B Jacket Water Radiator Fan | 25 hp | 21 | 21 | | Table 8.3.1-2 (Sheet 2 of 4) ## **Automatic Loads (Note 2)** | Time | Time | | Operating Load (kW) | | | |-------------|------------|---|---------------------|--------------------|-----------------------| | Item
No. | Seq. (sec) | Event or
Load Description | Rating (hp/kW) | At Power (Note 10) | Shutdown
(Note 10) | | 19. | 120 | Class 1E Div. B Regulating
XFMR 1 | 45 kVA | 15 | 15 | | 20. | 120 | Class 1E Div. D Regulating
XFMR 1 | 45 kVA | 15 | 15 | | 21. | 120 | Motor Operated Valves (Note 5) | - | - | - | | 22. | 120 | D/G B Fuel Oil Transfer Pump | 3 hp | 3 | 3 | | 23. | 120 | D/G B Bldg Stdby Exhaust Fan 1B | 3 hp | 3 | 3 | | 24. | 120 | D/G B Bldg Stdby Exhaust Fan 2B | 3 hp | 3 | 3 | | 25. | 120 | D/G B Bldg. Primary AHU MS
01B Fan | 3 hp | 3 | 3 | | 26. | 120 | D/G B Fuel Oil Cooler Fan | 2 hp | 2 | 2 | | 27. | 140 | Start-up Feed Water Pump B | 800 hp | 665 | 0 | | 28. | 160 | Load Center Transformer EK23
(Note 9) | 2500 kVA | 7.5 | 7.5 | | 29. | 160 | Aux Bldg Lighting Panel (Note 8) | 60 kVA | 15 | 15 | | 30. | 160 | Fuel Oil Day Tank Vault Exhaust
Fan B | 0.5 hp | 0.5 | 0.5 | | 31. | 160 | Diesel Fuel Oil Transfer Heater B | 90 kW | 90 | 90 | | 32. | 160 | Service Water Pump B | 500 hp | 350 | 350 | | 33. | 180 | Service Water Cooling Tower Cell
Fan B | 175 hp | 120 | 120 | | 34. | 180 | Main Control Room
AHU Supply Fan B | 40 hp | 34 | 34 | | 35. | 180 | Main Control Room
AHU Return Fan B | 25 hp | 21 | 21 | | 36. | 180 | Div. B/D Class 1E Electrical
Room AHU Supply Fan B | 25 hp | 21 | 21 | Table 8.3.1-2 (Sheet 3 of 4) # **Automatic Loads (Note 2)** | Time | | | | Operating Load (kW) | | | |-------------|-----------|--|----------------|-----------------------|-----------------------|--| | Item
No. | Item Seq. | Event or
Load Description | Rating (hp/kW) | At Power
(Note 10) | Shutdown
(Note 10) | | | 37. | 180 | Div B/D Class 1E Electrical Room
Return Fan B | 25 hp | 21 | 21 | | | 38. | 180 | Div A/C Class 1E Electrical Room
AHU Supply Fan C | 40 hp | 34 | 34 | | | 39. | 180 | Div A/C Class 1E Electrical Room
Return Fan C | 25 hp | 21 | 21 | | | 40. | 180 | Air Cooled Chiller Pump 3 | 20 hp | 17 | 17 | | | 41. | 200 | Component Cooling Water
Pump B | 700 hp | 500 | 500 | | | 42. | 220 | Air Cooled Chiller 3 | 375 kW | 375 | 375 | | | 43. | 240 | CVS Pump Room Fan B | 1.5 hp | 1.5 | 1.5 | | | 44. | 300 | Normal Residual Heat Removal
Pump B | 200 hp | 0 | 166 | | | 45. | 300 | RNS Pump Room Fan B | 1.5 hp | 0 | 1.5 | | | 46. | 300 | Non-1E Battery Charger
EDS2-DC-1 | 117 kVA | 88 | 88 | | | 47. | 300 | Non-1E Battery Room B Exhaust
Fan 09B | 0.5 hp | 0.5 | 0.5 | | | 48. | 360 | Containment Recirculation Fan B | 150 hp | 21 | 21 | | | 49. | 360 | Containment Recirculation Fan C | 150 hp | 21 | 21 | | | 50. | 360 | Non-1E Battery Charger
EDS4-DC-1 | 117 kVA | 88 | 88 | | | 51. | 420 | Div. B/D Class 1E Battery Room
Exhaust Fan B | 1.5 hp | 1.5 | 1.5 | | | 52. | 420 | Instrument Air Compressor B | 200 hp | 166 | 166 | | | | | Total Automatically Sequenced
Loads (kW) | | 2870 | 2372.5 | | Tier 2 Material 8.3-35 Revision 16 Table 8.3.1-2 (Sheet 4 of 4) | | Manual Loads (Note 2) | | | | | | | |-------------|-----------------------|---|----------------|---------------------------|--|--|--| | Item
No. | Time
Seq.
(sec) | Event or
Load Description | Rating (hp/kW) | Operating
Load
(kW) | | | | | 53. | | Class 1E Div. B Battery Charger 1 | 78 kVA | 26 | | | | | 54. | | Class 1E Div. B Battery Charger 2 | 78 kVA | 15 | | | | | 55. | | Class 1E Div. D Battery Charger 1 | 78 kVA | 26 | | | | | 56. | | Supplemental Air Filtration
System Fan B | 15 hp | 15 | | | | | 57. | | Supplemental Air Filtration
System Electric Heater B | 20 kW | 20 | | | | | 58. | | Backup Group 4B Pressurizer
Heaters | 246 kW | 246 | | | | | 59. | | CRDM Fan 01C | 40 hp | 33 | | | | | 60. | | CRDM Fan 01D | 40 hp | 33 | | | | | 61. | | Spent Fuel Cooling Pump B | 250 hp | 200 | | | | | 62. | | Make-Up Pump B | 600 hp | 498 | | | | | 63. | |
Non-1E Regulating XFMR
EDS2-DT-1 | 75 kVA | 25 | | | | | 64. | | Annex Bldg Equipment Room
Return/Exhaust Fan B | 20 hp | 17 | | | | | 65. | | Annex Bldg Equipment Room
AHU MS02B Fan | 50 hp | 42 | | | | | 66. | | Annex Bldg Swgr Rm AHU MS
05B Fan | 50 hp | 42 | | | | | 67. | | Annex Bldg Swgr Rm Ret/Exhaust
Fan 06B | 25 hp | 21 | | | | | | | Total Manually Sequenced
Loads (kW) | | 1259 | | | | ### **Notes:** - 1. Loads listed are for diesel generator ZOS MG02B. - Loads identified in the first portion of the table (AUTOMATIC LOADS) will be loaded without operator action. Loads identified in the second portion of the table (MANUAL LOADS) will be energized at operator discretion based on system needs. Automatic loads may not be started until there is a system need. Not all manually sequenced loads will be operated simultaneously. - 3. Time Sequence is counted from the time a diesel generator receives the start signal. - 4. The "Operating Load" column shows the load input power requirement from diesel generator. - 5. Motor operated valves (MOVs) pertaining to various systems will be energized on closure of the diesel generator breaker. Normally the MOV power requirement is for a very short duration (few seconds), hence the MOV load will not affect the diesel generator capacity rating. - 6. On receipt of the diesel generator start signal, the engine accelerates to a set idle speed. Engine operates at the idle speed for a time period to allow bearing oil pressure build up, proper lubrication of the moving parts, and engine warmup. After a set time delay (to be determined based on vendor selection), the engine will ramp up to the rated operating speed. - 7. On restoring the power supply to the diesel backed bus ES2 by closing diesel generator incoming breaker, the associated unit substation ECS EK 21 and 22 load center transformers are energized. The transformers draw magnetizing current and the no load losses (approx. 0.3 percent of the rating) from the bus. - 8. Only a part of the building lighting load is automatically connected to the diesel generator bus. The remaining lighting load is connected via manual action at the operator's discretion. - 9. Load Center ECS EK 23 transformer no load losses and magnetizing current is approximately 0.3 percent of the transformer rating. - 10. The 'At Power' loads are those loads that would be automatically sequenced on the diesel generator following a loss of offsite power and reactor trip from power; i.e., reactor coolant pressure above the residual heat removal system operating pressure. The 'Shutdown' loads are those loads that would be automatically sequenced on the diesel generator following a loss of offsite power during a plant shutdown; i.e., reactor coolant pressure below the residual heat removal system operating pressure and the RNS isolation valves open. - 11. Air cooled chiller VWS MS 03 is automatically loaded on diesel generator ZOS MG 02B along with the VAS and VBS fans associated with the cooling coils served by this chiller. The redundant air cooled chiller VWS MS 02 and its associated VAS and VBS fans can be manually loaded on diesel generator ZOS MG 02A in case of failures of VWS MS 03 or ZOS MG 02B. - 12. Annex building ventilation fans are automatically loaded on diesel generator ZOS MG 02A. The redundant fans can be manually loaded on diesel generator ZOS MG 02B in case of diesel generator or fan failures. - 13. To prevent spurious ADS actuation, the 24-hour Class 1E battery chargers should be manually loaded on the diesel generator within 22 hours; before the Automatic Depressurization Actuation (ADS) timer in the Protection and Safety Monitoring System actuates ADS on low battery charger input voltage. - 14. Instrument air compressor CAS MS 01B is automatically loaded on diesel generator ZOS MG 02B. The redundant compressor CAS MS 01A can be manually loaded on diesel generator ZOS MG 02A in case of diesel generator or compressor failures. | | | Table 8.3.1-3 | | | | | | |----|---|--|--|--|--|--|--| | | COMPONENT DATA - MAIN AC POWER SYSTEM
(NOMINAL VALUES) | | | | | | | | 1. | Main Stepup Transformer | | | | | | | | | | 3 single phase, FOA, 65°C rise, liquid filled | | | | | | | 2. | Unit Auxiliary Transformers (UATs) | | | | | | | | | | 3 phase, 3 winding | | | | | | | | | $H = 70 \text{ MVA}, \text{ OA}, 65^{\circ}\text{C}$ | | | | | | | | | $X = 35 \text{ MVA, OA, } 65^{\circ}\text{C}$ | | | | | | | | | $Y = 35 \text{ MVA, OA, } 65^{\circ}\text{C}$ | | | | | | | | Unit Auxiliary Transformer (UAT) | | | | | | | | | | 3 phase, 2 winding | | | | | | | | | 33 MVA, OA, 65°C | | | | | | | | Reserve Auxiliary Transformer (RAT) | | | | | | | | | | 3 phase, 3 winding | | | | | | | | | $H = 70 \text{ MVA}, OA, 65^{\circ}\text{C}$ | | | | | | | | | $X = 35 \text{ MVA}, OA, 65^{\circ}\text{C}$ | | | | | | | | | $Y = 35 \text{ MVA, OA, } 65^{\circ}\text{C}$ | | | | | | | 3. | 6.9 kV Switchgear | | | | | | | | | - | medium voltage metal-clad switchgear | | | | | | | | | Interrupting current rating – 63kA | | | | | | | | | vacuum-type circuit breaker | | | | | | | 4. | 480 V Load Centers | - | | | | | | | | Transformers - Indoor, Air-Cooled
Ventilated Dry-Type, Fire Retardant: | 2500 kVA, AA 1000 kVA, AA (Load Center 71)
3 phase, 60 Hz
6900 - 480 V | | | | | | | | Main Bus Ampacity | 4000 amperes continuous | | | | | | | | 480V Breakers | metal enclosed draw-out circuit breaker or motor-starter (contactor) | | | | | | | | | 65,000 A RMS symmetrical interrupting rating | | | | | | | 5. | 480 V Motor Control Centers | | | | | | | | | Horizontal Bus | 800 A continuous rating | | | | | | | | | 65,000 A RMS symmetrical bracing | | | | | | | | Vertical Bus | 300 A continuous rating | | | | | | | | | 65,000 A RMS symmetrical bracing | | | | | | | | Breakers (molded case) | 65,000 A RMS symmetrical interrupting rating | | | | | | | - | Table 8.3.1-4 POST-72 HOURS NOMINAL LOAD REQUIREMENTS | | | | | | | | | |------------------|--|-----------------------------|--|--|--|--|--|--|--| | | | | | | | | | | | | Item | | Ancillary
AC Generator 1 | Ancillary
AC Generator 2
Load (kW) | | | | | | | | No. | Description of Loads | Load (kW) | | | | | | | | | 1. | Post-Accident Monitoring (PAM) Emergency and Panel
Lighting (Division B) in Main Control Room and ancillary
fans | | 6.5 | | | | | | | | 2. | Post-Accident Monitoring (PAM) Emergency and Panel
Lighting (Division C) in Main Control Room and ancillary
fans | 6.5 | | | | | | | | | 3 ^(a) | PCS Recirculation Pumps | 19.3 | 19.3 | | | | | | | | 4. | Ancillary Generator Room Lights | 0.5 | 0.5 | | | | | | | | 5. | Ancillary Generator Fuel Tank Heater | 1.25 kW | 1.25 kW | | | | | | | | | Total | 27.55 kW | 27.55 kW | | | | | | | ### **Note:** a. There are two PCS pumps; however, only one pump will be operating at any point in time on each generator. In case of fire fighting, two pumps (one on each generator) may be used. Table 8.3.1-5 ## INDICATION AND ALARM POINTS STANDBY DIESEL GENERATORS | Indic | ation | Alarm | | | |--------------|-----------------|--|--|--| | Control Room | Local | Control Room | Local | | | No | Yes | Yes | Yes | | | No | Yes | Yes | Yes | | | No | Yes | No | Yes | | | Yes | Yes | Yes | Yes | | | No | Yes | Yes | Yes | | | Yes | Yes | Yes | Yes | | | | No No No Yes No | No Yes No Yes No Yes Yes Yes Yes Yes Yes Yes | Control Room Local Control Room No Yes Yes No Yes Yes No Yes No Yes Yes Yes No Yes Yes | | | Ta | h | اما | Q | 2 | 2 | 1 | |-----|----|-----|--------|---|------|-----| | -12 | 1) | ю. | \sim | | - /. | - 1 | ## 125V DC CLASS 1E DIVISION A BATTERY NOMINAL LOAD REQUIREMENTS | | Power Required (kW) Momentary Continuous | | | | | | | |---|---|------|--|--|--|--|--| | Load Description | | | | | | | | | Bus IDSA DS 1 (24 h | Bus IDSA DS 1 (24 hr Battery Bank) | | | | | | | | Inverter | | | | | | | | | Protection and Safety Monitoring System | 0 | 10.6 | | | | | | | Emergency Lighting | 0 | 0.3 | | | | | | | Containment High Range Monitor | 0 | 0.1 | | | | | | | Subtotal | 0 | 11.0 | | | | | | | 125 Vdc Panel | | | | | | | | | Reactor Trip Swgr & Solenoid Valves | 7 | 0.5 | | | | | | | 125 Vdc MCC | | | | | | | | | Motor Operated Valves | 240 | | | | | | | | Total | 247 | 11.5 | | | | | | | 125V DC CLASS 1E DIVISION B BATTERY | |-------------------------------------| | NOMINAL LOAD REQUIREMENTS | | | Power Required
(kW) | | | | | | | | |---|------------------------|------------|--|--|--|--|--|--| | Load Description | Momentary | Continuous | | | | | | | | Bus IDSB DS 1 (24 hr Battery Bank) | | | | | | | | | | Inverter | | | | | | | | | | Protection and Safety Monitoring System | 0 | 10.1 | | | | | | | | Emergency Lighting and Panel Lighting | 0 | 0.5 | | | | | | | | Subtotal | 0 | 10.6 | | | | | | | | 125 Vdc Panel | | | | | | | | | | Reactor Trip Swgr, RCP Trip & Solenoid Valves | 12 | 0.8 | | | | | | | | 125 Vdc MCC | | | | | | | | | | Motor Operated Valves | 165 | | | | | | | | | Total | 177 | 11.4 | | | | | | | | BUS IDSB DS 2 (72 h | r Battery Bank) | | | | | | | | | Inverter | | | | | | | | | | Protection and Safety Monitoring System | 0 | 3.15 | | | | | | | | Emergency Lighting and Panel Lighting | 0 | 0.63 | | | | | | |
| Containment High Range Monitor | 0 | 0.12 | | | | | | | | MCR Supply Duct Radiation Monitor | 1.8 | 0.24 | | | | | | | | Total | 1.8 | 4.14 | | | | | | | # 125V DC CLASS 1E DIVISION C BATTERY NOMINAL LOAD REQUIREMENTS Table 8.3.2-3 | | Power Required (kW) | | | | | | | | |---|---------------------|------------|--|--|--|--|--|--| | Load Description | Momentary | Continuous | | | | | | | | Bus IDSC DS 1 (24 hr Battery Bank) | | | | | | | | | | Inverter | | | | | | | | | | Protection and Safety Monitoring System | 0 | 10.1 | | | | | | | | Emergency Lighting and Panel Lighting | 0 | 0.5 | | | | | | | | Subtotal | 0 | 10.6 | | | | | | | | 125 Vdc Panel | | | | | | | | | | Reactor Trip Swgr, RCP Trip & Solenoid Valves | 12 | 0.5 | | | | | | | | 125 Vdc MCC | | | | | | | | | | Motor Operated Valves | 75 | | | | | | | | | Total | 87 | 11.1 | | | | | | | | BUS IDSC DS 2 (72 h | r Battery Bank) | | | | | | | | | Inverter | | | | | | | | | | Protection and Safety Monitoring System | 0 | 3.15 | | | | | | | | Emergency Lighting and Panel Lighting | 0 | 0.63 | | | | | | | | Containment High Range Monitor | 0 | 0.12 | | | | | | | | MCR Supply Duct Radiation Monitor | 1.8 | 0.24 | | | | | | | | Total | 1.8 | 4.14 | | | | | | | # 125V DC CLASS 1E DIVISION D BATTERY NOMINAL LOAD REQUIREMENTS | | Power Required (kW) | | | | | | | |---|---------------------|------------|--|--|--|--|--| | Load Description | Momentary | Continuous | | | | | | | Bus IDSD DS 1 (24 h | nr Battery Bank) | | | | | | | | Inverter | | | | | | | | | Protection and Safety Monitoring System | 0 | 10.6 | | | | | | | Emergency Lighting | 0 | 0.3 | | | | | | | Containment High Range Monitor | 0 | 0.1 | | | | | | | Subtotal | 0 | 11.0 | | | | | | | 125 Vdc Panel | | | | | | | | | Reactor Trip Swgr & Solenoid Valves | 6 | 0.8 | | | | | | | 125 Vdc MCC | | | | | | | | | Motor Operated Valves | 150 | | | | | | | | Total | 156 | 11.8 | | | | | | ### COMPONENT DATA - CLASS 1E DC SYSTEM (NOMINAL VALUES) ### a. Battery Bank 2 - 125 Vdc 60 lead calcium cells, 2400 Ah. (8 hrs to 1.75 V per cell @ 77°F). #### b. Charger AC input - 480 V, 3-phase, 60 Hz; dc output - 125 Vdc, 400 A continuous; float voltage 2.20 to 2.25 V/cell; equalizing charge voltage 2.33 V/cell. #### c. Switchboard Main bus 1,200 A continuous, 100,000 A short circuit bracing; fuse disconnect switch 100,000 A interrupting rating, continuous ratings 400 and 600 A. #### d. Motor Control Center Main Bus 600 A continuous, vertical bus 300 A continuous, 50,000 A short circuit bracing. ### e. Spare Battery Bank 2-125V dc 60 lead calcium cells, 2400 Ah. (8 hrs to 1.75 V per cell @ 77°F). #### f. Spare Charger AC input - 480 V, 3-phase, 60 Hz; dc output - 125 Vdc, 400 A continuous; float voltage 2.20 to 2.25 V/cell; equalizing charge voltage - 2.33 V/cell. ### g. Uninterruptible Power Supply (UPS) ### i) Inverter 15 kVA with 125 Vdc input and 208Y/120 Vac, 3-phase, 4-wire, 60 Hz output; ac output voltage regulation of $\pm 2\%$ steady state; output frequency variation within 0.5% of nominal 60 Hz. ### ii) Voltage Regulating Transformer 45 kVA, 480 V - 208Y/120V, 3-phase, 4-wire. #### Note: Refer to Figures 8.3.2-1 and 8.3.2-2 for the system component configuration. ### COMPONENT DATA - NON-CLASS 1E DC SYSTEM (NOMINAL VALUES) ### a. Battery Bank 125 Vdc 60 lead calcium cells, 2400 Ah. (8 hrs to 1.75 V per cell @ 77°F). ### b. Charger AC input - 480 V, 3-phase, 60 Hz; dc output - 125 Vdc, 600 A continuous; float voltage - 2.20 to 2.25 V/cell; equalizing charge voltage - 2.33 V/cell. ### c. Switchgear Main bus 1,000 A continuous, 50,000 A short circuit bracing; breaker 1000A frame size. ### d. Spare Charger AC input - 480 V, 3-phase, 60 Hz; dc output - 125 Vdc, 600 A continuous; float voltage - 2.20 to 2.25 V/cell; equalizing charge voltage - 2.33 V/cell. ### e. Uninterruptible Power Supply (UPS) i) Inverter 50 kVA with 125 Vdc input and 208 Y/120 Vac, 3-phase, 4-wire, 60 Hz output; ac output voltage regulation of $\pm 2\%$ steady state; output frequency variation within 0.5% of nominal 60 Hz. ii) Voltage Regulating Transformer 75 kVA, 480 V - 208 Y/120 V, 3-phase, 4-wire. ### Note: Refer to Figure 8.3.2-3 for the system component configuration. Table 8.3.2-7 (Sheet 1 of 4) ## CLASS 1E 125V DC AND CLASS 1E UNINTERRUPTIBLE POWER SUPPLIES FAILURE MODES AND EFFECTS ANALYSIS | Item
No. | Description of Components | Safety Function | Plant
Operating
Mode | Failure
Mode(s) | Method of Failure Detection | Failure Effect on
System Safety
Function Capability | General Remarks | |-------------|---|---|----------------------------|--|--|---|---| | 1. | Battery Charger Division A, IDSA DC 1 Division B, IDSB DC 1, 2 Division C, IDSC DC 1, 2 Division D, IDSD DC 1 | Provide dc power when
ac power available and
maintain battery in a
charged condition. | A,B | No output | Annunciator in main control room; battery charger failure alarm for ac power failure, dc output under/ over voltage, dc no charge, and input/output breaker open. | None;
Battery can provide power
for 24 and 72 hours
without charger; other
divisions available. Spare
battery charger available
for connection. | Failure of only one div.
chgr. falls into single
failure criteria and the
other three div. are still
available. | | | | | С | No input | Same as above. | None;
Battery can provide power
for 24 and 72 hours
without charger. | This component inoperable during blackout. | | 2. | Battery Division A, IDSA DB 1A,1B Division B, IDSB DB 1A,1B,2A,2B Division C, IDSC DB 1A,1B,2A,2B Division D, IDSD DB 1A,1B | Backup to battery charger
during load cycling (in-
rush current) and provide
dc power for 24 and
72 hours without battery
charger. | A,B | No output or low voltage | Battery monitor provides
annunciation in main control
room; switchboard failure
alarm in main control room for
ground detection and bus
undervoltage. | None;
Battery chargers (item 1)
available; other divisions
available. Spare battery
available for connection. | Power still available with
a single ground. Loss of
entire battery function is
single failure and the
other divisions are
available. | | | | | С | No output or low voltage | Same as above. | None;
Other divisions available;
spare battery available. | | | 3. | Fused transfer switch box
Division A, IDSA DF 1
Division B, IDSB DF 1,2
Division C, IDSC DF 1,2
Division D, IDSD DF 1 | Provide circuit continuity
and protection between
Item 2 battery and Item 4
switchboard. | A,B,C | Inadvertent
opening
(blown fuse) | Switchboard failure alarm in main control room for ground detection and bus undervoltage. | None;
Other divisions available. | | Table 8.3.2-7 (Sheet 2 of 4) ## CLASS 1E 125V DC AND CLASS 1E UNINTERRUPTIBLE POWER SUPPLIES FAILURE MODES AND EFFECTS ANALYSIS | Item
No. | Description of Components | Safety Function | Plant
Operating
Mode | Failure
Mode(s) | Method of Failure Detection | Failure Effect on
System Safety
Function Capability | General Remarks | |-------------|--|---|----------------------------|--|--|--|-----------------| | 4. | 125V DC Switchboard
Division A, IDSA DS 1
Division B, IDSB DS 1,2
Division C, IDSC DS 1,2
Division D, IDSD DS 1 | Distribute power via fusible disconnects to loads from chargers and battery. | A,B,C | Bus ground
fault | Switchboard failure alarm in main control room for ground detection and bus undervoltage. | None;
Other divisions available. | | | 5. | Fusible disconnect Division A, for Charger 1 Division B, for Charger 1,2 Division C, for Charger 1,2 Division D, for Charger 1 | Provide circuit continuity
and protection between
Item 1 and 4. | A,B | Inadvertent
opening
(blown fuse) | Alarm in main control room for charger failure (dc no charge). | None;
Battery can provide power
for 24 and 72 hours
without chargers. Other
divisions available. | | | | | | С | Inadvertent
opening
(blown fuse) | Same as above. | None;
Battery can provide power
for 24 and 72 hours
without chargers. | | | 6. | Fusible disconnect Division A, for Inverter 1 Division B, for Inverter 1,2 Division C, for Inverter 1,2 Division D, for Inverter 1 | Provide circuit continuity
and protection between
Item 4 switchboard and
Item 9 inverters. | A,B,C | Inadvertent
opening
(blown fuse) | Inverter trouble alarm in main control room for loss of de input, loss of ac output, input, output and backup power supply breaker open. | None;
System safety
function can
be met with loss of one
division. | | | 7. | Fusible disconnect for DC MCC
Division A
Division B
Division C
Division D | Provide circuit continuity
and protection between
Item 4 switchboard and
Item 13 DC MCC. | A,B,C | Inadvertent
opening
(blown fuse) | DC MCC trouble alarm in main control room for bus undervoltage. | None;
Other divisions available. | | Table 8.3.2-7 (Sheet 3 of 4) ## CLASS 1E 125V DC AND CLASS 1E UNINTERRUPTIBLE POWER SUPPLIES FAILURE MODES AND EFFECTS ANALYSIS | Item
No. | Description of Components | Safety Function | Plant
Operating
Mode | Failure
Mode(s) | Method of Failure Detection | Failure Effect on
System Safety
Function Capability | General Remarks | |-------------|--|--|----------------------------|--|---|---|--| | 8. | Fusible disconnect for DC dist panel Division A Division B Division C Division D | Provide circuit continuity
and protection between
Item 4 switchboard and
Item 14 dc panel. | A,B,C | Inadvertent
opening
(blown fuse) | DC dist. panel trouble alarm in main control room for bus undervoltage. | None;
Other divisions available. | | | 9. | Inverter Division A, IDSA DU 1 Division B, IDSB DU 1,2 Division C, IDSC DU 1,2 Division D, IDSD DU 1 | Convert 125V DC to
208Y/120V AC and
provide 120V AC power. | A,B,C | No output | Alarm in main control room
for common UPS trouble, for
loss of dc input, loss of ac
output; input, output and
backup power supply breakers
open. | None;
System safety function can
be met with loss of one
division. | | | 10. | Voltage regulating transformer
Division A, IDSA DT 1
Division B, IDSB DT 1
Division C, IDSC DT 1
Division D, IDSD DT 1 | Backup to inverter (Item 9) when it is bypassed for maintenance or malfunction (local manual switching at inverter). | A,B | No output | Alarm in main control room
for input and output power
supply breakers open. And
bus undervoltage. | None;
Other divisions available. | For single failure analysis: These components are redundant to Item 1. These components are redundant to Item 9. | | | | | С | No input | Bus undervoltage. | None | This component cannot function during blackout. | | 11. | 208Y/120V AC distr. panel
Division A, IDSA EA 1
Division B, IDSB EA 1,3
Division C, IDSC EA 1,3
Division D, IDSD EA 1 | Distribute power via breakers to loads | A,B,C | Ground and
bus fault | Alarm in main control room for undervoltage. | None;
System safety function can
be met with loss of one
division. | | Table 8.3.2-7 (Sheet 4 of 4) ### CLASS 1E 125V DC AND CLASS 1E UNINTERRUPTIBLE POWER SUPPLIES FAILURE MODES AND EFFECTS ANALYSIS | Item
No. | Description of Components | Safety Function | Plant
Operating
Mode | Failure
Mode(s) | Method of Failure Detection | Failure Effect on
System Safety
Function Capability | General Remarks | |-------------|---|---|----------------------------|-------------------------|---|---|---| | 12. | 208Y/120V AC Distr. Panel
Div. A, IDSA EA 2
Div. B, IDSB EA 2
Div. C, IDSC EA 2
Div. D, IDSD EA 2 | Backup to invertor
(Item 9) when it is
bypassed for maintenance
or malfunction (local
manual switching at
inverter). | A,B | Ground and
bus fault | Alarm in main control room for bus undervoltage. | None;
Other divisions available. | | | | | | С | No input | Bus under voltage. | None | This component cannot function during blackout. | | 13. | DC MCC DIV. A, IDSA DK 1 DIV. B, IDSB DK 1 DIV. C, IDSC DK 1 DIV. D, IDSD DK 1 | Distribute power via fusible disconnect to loads. | A,B,C | Ground and
bus fault | MCC trouble alarm per MCC in main control room for bus undervoltage and ground detection. | None;
Other divisions available. | Power still available with a single ground. | | 14. | DC Distr. Panel Div. A, IDSA DD1 Div. B, IDSB DD1 Div. C, IDSC DD1 Div. D, IDSD DD1 | Distribute power via fusible disconnect to loads. | A,B,C | Ground and
bus fault | Panel trouble alarm per panel in main control room for bus undervoltage and ground detection. | None;
Other divisions available. | Power still available with a single ground. | - Plant operating modes are represented as follows: - A Normal or preferred power available. - B Loss of normal power and loss of preferred power and onsite standby diesel generator available. - C Blackout (loss of all ac systems, except 208Y/120-V AC UPS system). System success criteria are as follows: 125-V DC System – Three out of four (Division A, B, C or D) divisions required. 208Y/120-V AC UPS System – Three out of four divisions required. • The failure of any one fusible disconnect or opening of one circuit breaker under a fault condition results in only the loss of the associated division. The other redundant divisions still remain available. Figure 8.3.1-1 **AC Power Station One Line Diagram** On-Site Standby Diesel Generator Initiating Circuit Logic Diagram Figure 8.3.1-2 Figure 8.3.1-3 Post 72 Hour Temporary Electric Power One Line Diagram ALAMPE THROUGH THE CHARLES THE CHARLES ARE ALAMPED THROUGH THE CHARLES FEEL AND THE CHARLES CHARLE Inside Diesel Generator Building Figure 8.3.1-4 (Sheet 1 of 2) **Diesel Generator System Piping and Instrumentation Diagram** (REF) ZOS 001 Tier 2 Material 8.3-57 **Revision 16** - PROTECTION. 2. JACKET WATER AND AFT COOL/OIL COOL RADIATORS IS SKID MOUNTED PLOCAGE. PACKAGE SHARS RADIATOR FANS I AND 2. 13. LOCAL AND REMOTE DIESEL GENERATOR ALARM AND ANDROCATION POINTS ARE AS RECOMMENDED BY VENDOR. Inside Diesel Generator Building Figure 8.3.1-4 (Sheet 2 of 2) **Diesel Generator System Piping and Instrumentation Diagram** (REF) ZOS 002 Tier 2 Material 8.3-59 **Revision 16** Inside Diesel Generator Building Figure 8.3.1-5 (Sheet 1 of 2) **Diesel Engine Skid Mounted System** (REF) ZOS K001 Inside Diesel Generator Building Figure 8.3.1-5 (Sheet 2 of 2) Diesel Engine Skid Mounted System (REF) ZOS K002 NOTES I. 480V AC INPUT POWER TO BATTERY CHARGERS IS PROVIDED FROM ONSITE STANDBY DIESEL GENERATOR BACKED MCC. 3. BATTERY AMPERE-HOUR RATING IS BASED ON 8 HOURS DISCHARGE RATE. 4. ALL FUSIBLE DISCONNECT SWITCHES ARE RATED FOR 100 KA SHORT CIRCUIT RATING 114E 1200A SWITCH RATING IS CAPABLE OF CARRYING 2400A FOR UP TO 2 HOURS. KIRK-KEY INTERLOCK SWITCH IS PROVIDED TO PREVENT TRANSFER OPERATION OF MORE THAN ONE SWITCHBOARD AT A TIME. DWG. NO. IDS-E3-003 IDS-E3-004 THRU 010 ECS-E3-001 & 2 IDS-E3-002 8. FOR LEGEND AND ABBREVIATION, SEE DWGS GW-E9-001, -002 AND -003. 2. SEE DWG. NO. IDS-E3-003 FOR UPS CONFIGURATION. REFERENCE DRAWINGS CLASS 1E DC SYSTEM ONE LINE METER & RELAY DIAGRAMS TITLE AC POWER SYSTEM - STATION ONE LINE DIAGRAMS CLASS IE DC SYSTEM - STATION ONE LINE DIAGRAM DIV. B,D & SPARE CLASS 1E UPS SYSTEM- STATION ONE LINE DIAGRAM DIV A,B,C & D ### 24 HOUR BATTERY BANK (DIVISION A) 72 HOUR BATTERY BANK (DIVISION C) Figure 8.3.2-1 (Sheet 1 of 2) Class 1E DC System One Line Diagram Figure 8.3.2-1 (Sheet 2 of 2) **Class 1E DC System One Line Diagram** Class 1E 208y/120V UPS One Line Diagram Figure 8.3.2-2 Figure 8.3.2-3 (Sheet 1 of 2) ### Non-Class 1E DC & UPS System One Line Diagram Figure 8.3.2-3 (Sheet 2 of 2) ### Non-Class 1E DC & UPS System One Line Diagram